Demystifying maven By Mke Desjardins

1

Topics

- Installation
- · Shock and Awe: Comparison with ant
- Project Object Model (POM)
- Inheritance and Modules
- Dependencies
- Build Configuration
- Whirlwind Tour of Plugins
- Lifecycles
- Build Profiles
- Sometimes Maven Lets You Down

About Me

- Developed Software professionally for about 15 years, the last 5 with Java
- Independent Contractor/Consultant
- Live in Portland, Maine
- For the past several years, primary focus has been on web services
 - Wireless Telecommunications
 - Financial Services
 - Online Music
- Website: http://mikedesjardins.us
- Twitter: @mdes jardins

Ins tallation

- Requires JDK 1.4
- Download Maven from http://maven.apache.org/
- Unzip the archive
- Add the M2_HOME environment variable and point it to your installation.
- Make sure JAVA_HOME is set and java is in your PATH.
- Make sure \$M2_HOME/bin is in your PATH.

Ant vs. Maven

- Best illustrated by Example
- We will create a new trivial Hibernate Application that reads rows in a database table (shown below) and outputs them to the console.

greeting_id	greeting_text
1	Hello
2	Bon jour
3	Buenos dias
4	Kon ni chi wa

Example - Source Code

First, we will need a class to represent a greeting:

```
@Entity
public class Greeting {
 @Id @GeneratedValue(strategy=GenerationType. IDENTITY)
 @Column(name="greeting id",nullable=false,unique=true)
 private Integerid;
 @Column(name="greeting_text")
 private String text;
 @Column(name="version") @Version
 private Integer version;
 p u b lic Integer getId() { re turn this .id; }
 p u b lic v o id setId(Integer id) { t h is .id = id; }
 p u b lic String getText() { r e t u r n t h is .text; }
 p u b lic v o id setText(String text) { t h is .text = text; }
```

Example - Source Code

Next, we will need a class with a static main method to actually do stuff...

Example - Source Code

```
public class App {
 private static SessionFactory;
 static {
  trv {
  sessionFactory = n e w AnnotationConfiguration().configure().buildSessionFactory();
 } c a t c h (Throwable t) {
  System.out.println("Something terrible has happened.");
  t.printStackTrace();
 p u b lic s ta tic SessionFactory getSessionFactory() { re turn App.sessionFactory; }
 public void run() {
 System.out.println("=========");
  Criteria c = App.getSessionFactory().openSession().createCriteria(Greeting.c la s s );
  List<Greeting> greetings = c.list();
  for (Greeting greeting: greetings) {
  System.out.println(greeting.getId() + ": " + greeting.getText());
  public static void main(String args[]) {
  App app = n e w App().run());
```

Ant: Let's Get Started!

First, let's create the directories for our project:

```
Mac:~/_work$ mkdir demo-ant
Mac:~/_work$ cd demo-ant
Mac:~/_work/demo-ant$ mkdir src lib conf target
Mac:~/_work/demo-ant$ cd src
Mac:~/_work/demo-ant/src$ mkdir com
Mac:~/_work/demo-ant/src$ cd com
Mac:~/_work/demo-ant/src/com$ mkdir techmaine
Mac:~/_work/demo-ant/src/com$ cd techmaine
Mac:~/_work/demo-ant/src/com/techmaine$ mkdir antdemo
Mac:~/_work/demo-ant/src/com/techmaine$
```

The ant way

Ant: Let's Get Started!

(If you're more of a visual person)

Let's go get our jars!

1.) Visit the Hibernate Website, eventually find their download page...

The ant way

Let's go get our jars!

2.) Download gigantic ZIP file

ZZZZZZZZZ....

The ant Vay

Let's go get our jars!

3.) Unpack the ZIP file

```
0 09-10-08 12:27
 hibernate-distribution-3.3.1.GA/
  26428 09-10-08 12:21
 hibernate-distribution-3
  1456 09-10-08 12:21
 hibernate-dig
 e logo.gif
 152761 09-10-08 12:21
2766130 09-10-08 12:27
 Holy Shnikeys!
  31493 09-10-08 12:22
 ting.jar
 0 09-10-08 12:27
 09-10-08 12:1
 443432 06-13-08 12:
 ntlr-2.7.6.jar
 Do I really need <u>all</u> of
 559366 06-13-08 12:09
 commons-collections-3.1.jar
 313898 06-13-08 12:01
 this stuff?!?
 ∠d/dom4j-1.6.1.jar
 13236 06-13-08 12:0
 /uired/jta-1.1.jar
 17384 08-19-08 19:40
 quired/slf4j-api-1.5.2.jar
 hib
 required/javassist-3.4.GA.jar
 471005 06-13-08 12:10
 09-10-08 12:27
 1.GA/lib/optional/
 -distribution-3.3.1.GA/lib/optional/c3p0/
 0 09-10-08 12:27
 %rnate-distribution-3.3.1.GA/lib/optional/c3p0/c3p0-0.9.1.jar
 608376 06-13-08 12:12
 0 09-10-08 12:27
 ernate-distribution-3.3.1.GA/lib/optional/proxool/
 475943 06-13-08 12:12
 hibernate-distribution-3.3.1.GA/lib/optional/proxool/proxool-0.8.3.jar
```

13

Next Steps

- Copy the jar files to your lib directory
 - Option 1: Copy Everything (Lazy)
 - Option 2: Copy only what you need (Tedious)
- · Create your build.xml file

The ant way

Start with an empty file

```
<? x m l v e r s io n = "1.0"? >
```

c t name = "antdemo" default = "compile"
b a s e d ir = "." >

</p roje c t>

The ant vay

Step 2

Create some variables

- <!-- set global properties for this build -->
- cproperty name="lib" value="lib"/>
- property name="src" value="src"/>
- conf" value="conf"/>
- property name="target" value="target"/>
- classes" value="\${target}/classes"/>

The ant way

Step

of your libraries

<fileset id="compile.libs" dir="\${lib}"> <include name="antlr-2.7.6.jar"/>

<include name="asm.jar"/>

<include name="asm-attrs.jar"/>

<include name="cglib-2.1.3.jar"/>

<include name="commons-collections-3.2.jar"/>

<include name="commons-lang-2.3.jar"/>

<include name="commons-logging-1.0.4.jar"/>

<include name="dom4j-1.6.1.jar"/>

<include name="ejb3-persistence.jar"/>

<include name="javassist.jar"/>

<include name="jboss-archive-browsing.jar"/>

<include name="jdbc2 0-stdext.jar"/>

<include name="jta.jar"/>

<include name="xml-apis.jar"/>

<include name="xercesImpl-2.6.2.jar"/>

<include name="hibernate3.jar"/>

<include name="hibernate-annotations.jar"/>

<include name="hibernate-commons-annotations.jar"/>

<include name="hibernate-entitymanager.jar"/>

</fileset>

Tell ant about all

Step 4

Tell ant about compiling

```
<target name="init">
 <tstamp/>
 <mkdir dir="${classes}"/>
</target>
<target name="compile" depends="init">
 <mkdir dir="${basedir}/${classes}"/>
 <javac srcdir="${basedir}/${src}"</pre>
 destdir="${basedir}/${classes}"
 debug="yes"
 target="1.5">
 <classpath>
 <fileset refid="compile.libs"/>
 </classpath>
 </javac>
 <copy file="${basedir}/${conf}/hibernate.cfg.xml"</pre>
 todir="${basedir}/${classes}"/>
</target>
<target name="clean">
 <delete quiet="yes" dir="${basedir}/${target}"/>
 <mkdir dir="${basedir}/${target}"/>
</target>
```


Tell ant how to run the app

Step 5

build.xml

Recap

We downloaded jars and dependencies ourselves We told ant

- The name of the jar file that we needed (Hibernate)
- All the dependent jar file names
- Where the jar files were located
- That it needed to compile java files
- Where the java files were located
- Where it should put the class files
- Where it should put the Hibernate configuration file
- How to run the application
- Where the jar and class files were located (again, this time for runtime)
- build.xml is 75 lines, but who's counting?

The ant way

Maven Terminology

With maven, you execute goals in plugins over the different phases of the build lifecycle, to generate artifacts. Examples of artifacts are jars, wars, and ears. These artifacts have an artifactId, a groupId, and a version. Together, these are called the artifact's "coordinates." The artifacts stored in repositories. Artifacts are deployed to remote repositories and installed into local repositories. A POM (Project Object Model) describes a project.

Maven has a command for starting a project:

mvn archetype:create \

- -DgroupId=com.techmaine \
- -DartifactId=demo-mvn \
- -DpackageName=com.techmaine.mvndemo \
- -Dversion=1.0

Step 1

Plugin Name

mvn archetype:create \

- -DgroupId=com.techmaine \
- -DartifactId=demo-mvn \
- -DpackageName=com.techmaine.mvndemo \
- -Dversion=1.0

Step 1

Plugin Name

Goal

mvn archetype:create \

- -DgroupId=com.techmaine \
- -DartifactId=demo-mvn \
- -DpackageName=com.techmaine.mvndemo \
- -Dversion=1.0

Step 1

Voila! Look what maven has done for you:

Set up the dependencies

Step

</project>

Open pom.xml. We need to tell maven that we have a dependency on Hibernate:

```
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://maven.apache.org/POM/4.0.0"
 http://maven.apache.org/maven-v4_0_0.xsd">
<modelVersion>4.0.0</modelVersion>
 <groupId>com.techmaine/groupId>
 <artifactId>demo-mvn</artifactId>
 <packaging>jar</packaging>
<version>1.0</version>
 <name>demo-mvn</name>
<url>http://maven.apache.org</url>
 <dependencies>
  <dependency>
 <groupId>junit
 <artifactId>junit</artifactId>
 <version>3.8.1</version>
 <scope>test</scope>
  </dependency>
 </dependencies>
```

We@add the dependency here.

Set up the dependencies

Step 2

This is all we need to add:

<dependency>

<groupId>org.hibernate/groupId>

<artifactId>hibernate-annotations</artifactId>

<version>3.3.1.ga</version>

</dependency>

We don't need to tell Maven about any of the jars on which Hibernate depends; Maven takes care of all of the transitive dependencies for us!

Set up the compiler

STUPIDITY ALERT!

Step 3

Maven assumes a default source version of 1.3. We need to tell it if we want 1.5. Here's a preview of plugin configuration:

```
<build>
 <plugins>
  <plugin>
 <groupId>org.apache.maven.plugins</groupId>
 <artifactId>maven-compiler-plugin</artifactId>
 <version>2.0.2</version>
 <configuration>
 <source>1.5</source>
 <target>1.5</target>
 </configuration>
  </plugin>
 </plugins>
</build>
```


29

Set up Hibernate Configuration

Create a resources directory beneath the main (and, optionally, test) directory, and put the Hibernate configuration file there.

- •Files in the resources directory get copied to the root of the classpath when packaging occurs as part of the resource:resource goal (more on that later)
- •The resources directories are automatically created for many of the archetypes, but not for the quickstart archetype that we used.

Package

Next, package everything up before we run it.

To do this, invoke maven thusly:

m vn package

This is an alternate way to invoke maven. Instead of specifying a plugin and goal, you specify a phase (in this case, package is the phase). A phase is a sequenced set of goals. The package phase compiles the java classes and copies the resources

Execute

Next, use the exec plugin to run our application:

mvn exec:exec \

-DmainClass=com.techmaine.mvndemo.App

Recap

We told maven

- That we were making a "quickstart" project.
- That we depended on Hibernate Annotations.
- That we needed Java 1.5
- •pom.xml was 35 lines (would have been 22 if maven defaulted to Java 1.5 instead of 1.3)

Recap - Why Maven is Cool

We downloaded jars and dependent ourselves

We told ant

- •The name of the jar file that we needed (Hibernate)
- ·All the dependent jar file names
- ·Where the jar files were located
- •That it needed to compile java files
- •Where the java files were located
- •Where it should put the class files
- •Where it should put the Hibernate configuration file
- ·How to run the application
- •Where the jar and class files were located (again, this time for runtime)
- *build.xml is 75 lines, but who's counting?

We told maven

- •That we were making a "quicks tart" project.
- •That we depended on Hibernate Annotations.
- •That we needed Java 1.5
- *pom.xml was 35 lines (would have been 22 if maven defaulted to Java 1.5 instead of 1.3)

What can Maven do?

When you first download it, almost nothing!

- ·Run goals
- ·Run phases (collections of goals)
- Download Dependencies*
- Download Plugins
- * Actually, dependency downloads are done by a plugin, too.

But... from where?

Configuring Maven

- Settings Files (settings.xml)
 - In ~/.m2 (per-user settings) and in Maven's install directory, under conf (per-system settings)
 - Alternate location for repository
 - Proxy Configuration
 - · Per-server authentication settings
 - Mirrors
 - Download policies, for plugins and repositories; snapshots and releases.

Configuring Maven

- Project Object Model (pom.xml)
 - Inherited individual projects inherit POM attributes from parent projects, and ultimately inherit from the "Super POM"
 - The Super POM is in Maven's installation directory, embedded in the uber jar.
 - The Super POM defines, among lots of other things, the default locations for the plugin and jar repositories, which is http://repo1.maven.org/maven2

Repositories

- Local in ~/.m2/repository
- Remote e.g., http://repo1.maven.org/maven2 or another internal company repository (any directory reachable by sftp will do).
- · Contains dependencies and plugins
- Can be managed by a "Repository Manager" like Nexus

The POM

- · Describes the project, declaratively
- General Information Project Coordinates (groupId, artifactId, Version)
- Build Settings Configuration of the plugins
- Build Environment We can configure different profiles that can be activated programatically
- POM Relationships Dependencies on other projects

Anatomy of a POM File

```
project x m lns = http://mave n.apache.org/POM/4.0.0 >
 < m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 < / m o d e l Ve r s io n > 4 .0 < / m o d e l Ve r s io n > 4 .0 < /
 <group Id >c o m.te c h m a in e </group Id >
 <a rtifa c tId >s uperd uper </a rtifa c t>
 ja r 
 <vers io n > 1.0.0 </vers io n >
 <name > Super Duper Amazing Deluxe Project
 <modules>
 <!-- Sub-modules of this project -->
 <modules>
 <!-- Parent POM stuff if applicable -->
 </parent>
 roperties>
 <!-- Ad-hoc properties used in the build -->
 <dependencies>
 <!-- Dependency Stuff -->
 </dependencies>
 <bu />
<br />
b u ild >
 <!-- Build Configuration -->
 <!-- plug in configuration -->
 <plugins >
 </b u ild >
 ro file s >
 <!-- build profiles -->
 profiles>
```

General Information

```
o je c t x m ln s = http://m a ve n a p a c h e .o rg /P O M /4 .0 .0 >
 < m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n > 4 .0 < / m o d e l Ve r s io n > 4 .0 < / m o d e l Ve r s io n > 4 .0 < / m o d e l Ve r s io n > 4 .0 < / m 
 <name > Super Duper Amazing Deluxe Project/name >
 ja r 
 <g ro u p Id > c o m .te c h m a in e </g ro u p Id >
 <a rtifa c tId >s upe rd upe r </a rtifa > Coordinates
 <vers io n > 1.0.0 < vers io n >
 <modules>
 <!-- Sub-modules of this project -->
 <modules>
 <!-- Parent POM stuff if applicable -->
 </parent>
 roperties>
 <!-- Ad-hoc properties used in the build -->
 <dependencies>
 <!-- Dependency Stuff -->
 </dependencies>
 <bu />
<br />
b u ild >
 <!-- Build Configuration -->
 <!-- plug in configuration -->
 <plugins >
 </b u ild >
 ro file s >
 <!-- build profiles -->
 profiles>
```

Project Inheritance

```
o je c t x m ln s = http://m a ve n a p a c h e .o rg /P O M /4 .0 .0 >
 < m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n >
 <name > Super Duper Amazing Deluxe Project/name >
  ja r 
 <g ro up Id >c o m .te c h m a in e </g ro up Id >
 <a rtifa c tId >s uperd uper</a rtifa c t>
 <vers io n > 1.0.0 </vers io n >
 <!-- Parent POM stuff if applicable -->
 </parent>
 <modules>
 <!-- Sub-modules of this project -->
 </modules>
 roperties>
 <!-- Ad-hoc properties used in the build -->
 <dependencies>
 <!-- Dependency Stuff -->
 </dependencies>
 <bu />
<br />
b u ild >
 <!-- Build Configuration -->
 <!-- plug in configuration -->
 <plugins >
 </b u ild >
 ro file s >
 <!-- build profiles -->
 profiles>
```

Project Inheritance

What is inherited?

- Identifiers (groupld, artifactld, one must be different)
- Dependencies
- · Plugin, Report Lists
- Plugin Configurations

Why Inherit?

- Don't repeat yourself, e.g., several projects use the same version of log4j.
- Enforce plugin version across projects

Multimodule Projects

```
o je c t x m ln s = http://m a ve n a p a c h e .o rg /P O M /4 .0 .0 >
 < m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 </ m o d e l V e r s io n > 4 .0 .0 </ m o d e l V e r s io n > 4 .0 .0 </ m o d e l V e r s io n > 4 .0 .0 </ m o d e l V e r s io n > 4 .0 .0 </ m o d e l V e r s io n > 4 .0 .0 </ m o d e l V e r s io n > 4 .0 .0 </ m o d e l V e r s io n > 4 .0 </ m o d e l V e r s io n > 4 .0 </ m o d e l V e r s io n
 <name > Super Duper Amazing Deluxe Project/name >
 ja r 
 <g ro up Id >c o m .te c h m a in e </g ro up Id >
 <a rtifa c tId >s uperd uper</a rtifa c t>
 <vers io n > 1.0.0 </vers io n >
 <pare nt>
 <!-- Parent POM stuff if applicable -->
 </parent>
 <modules>
 <!-- Sub-modules of this project -->
 <m o d u le s >
 roperties>
 <!-- Ad-hoc properties used in the build -->
 <dependencies>
 <!-- Dependency Stuff -->
 </dependencies>
 <bu />
<br />
b u ild >
 <!-- Build Configuration -->
 <!-- plug in configuration -->
 <plugins >
 </b u ild >
 ro file s >
 <!-- build profiles -->
 profiles>
```

Multimodule Projects

- Not the same thing as POMinheritance!
- A multimodule project builds submodules, but rarely produces an artifact itself
- Directory structure mimics module layout (e.g., if B is a submodule of A, then B will be a subdirectory of A).

Multimodule Projects

Multimodule: Reactor

- When Maven encounters a multimodule project, it pulls all of the POMs into the "Reactor"
- The Reactor analyzes module interdependencies to ensure proper ordering.
- If no changes need to be made, the modules are executed in the order they are declared.
- Maven then runs the goals on each module in the order requested.

User-Defined Properties

```
project x m lns = http://mave n.apache.org/POM/4.0.0 >
 < m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 </ m o d e l V e r s io n > 4 .0 .0 </ m o d e l V e r s io n > 4 .0 .0 </ m o d e l V e r s io n > 4 .0 .0 </ m o d e l V e r s io n > 4 .0 .0 </ m o d e l V e r s io n > 4 .0 .0 </ m o d e l V e r s io n > 4 .0 .0 </ m o d e l V e r s io n > 4 .0 </ m o d e l V e r s io n > 4 .0 </ m o d e l V e r s io n
 <name > Super Duper Amazing Deluxe Project/name >
 ja r 
 <g ro up Id >c o m .te c h m a in e </g ro up Id >
 <a rtifa c tId >s uperd uper</a rtifa c t>
 <vers io n > 1.0.0 </vers io n >
 <pare nt>
 <!-- Parent POM stuff if applicable -->
 </parent>
 <modules>
 <!-- Sub-modules of this project -->
 </modules>
 ro p e rtie s >
 <!-- Ad-hoc properties used in the build -->
 <dependencies>
 <!-- Dependency Stuff -->
 </dependencies>
 <bu />
<br />
b u ild >
 <!-- Build Configuration -->
 <!-- plug in configuration -->
 <plugins >
 </b u ild >
 ro file s >
 <!-- build profiles -->
 profiles>
```

User-Defined Properties

• User-Defined properties are like ant properties:

```
< hibe rnate .ve rs io n > 3 . 3 . 0 . g a </hibe rnate .ve rs io n >

<de pe nde nc ie s >
</de pe nde nc y>
<qroup Id > org .hibe rnate 

<artifactId > hibe rnate 
/artifact>
<ve rs io n > $ {hibe rnate .ve rs io n} 

</de pe nde nc y>

</de pe nde nc ie s >
```

Example from Maven: The Definitive Guide, Sonatype, Officially p.266

Other Properties

- Mayen Properties, project.*\${project.version}
- Settings Properties, settings.*
 \${settings.interactiveMode}
- Environment Variables, env.*\${env.JAVA_HOME}
- Java System Properties
 \${java.version}, \${os.arch}, \${user.dir}

```
o je c t x m ln s = http://m a ve n a p a c h e .o rg /P O M /4 .0 .0 >
 < m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n >
 <name > Super Duper Amazing Deluxe Project/name >
  ja r 
 <g ro up Id >c o m .te c h m a in e </g ro up Id >
 <a rtifa c tId >s uperd uper</a rtifa c t>
 <vers io n > 1.0.0 </vers io n >
 <pare nt>
 <!-- Parent POM stuff if applicable -->
 </parent>
 <modules>
 <!-- Sub-modules of this project -->
 </modules>
 roperties>
 <!-- Ad-hoc properties used in the build -->
 <dependencies>
 <!-- Dependency Stuff -->
 </dependencies>
 <bu />
<br />
b u ild >
 <!-- Build Configuration -->
 <!-- plug in configuration -->
 plugins>
 </b u ild >
 ro file s >
 <!-- build profiles -->
 profiles>
```

```
Maven's pièce de résistance
```


```
<dependencies>
 <dependency>
 <group Id >c o m .te c h m a in e </group Id >
 <a rtifa c tId > a w e s o m e -lib </a rtifa c tId >
 < v e r s io n > 1.3.5 < | v e r s io n >
 •1.3.5 - prefer version 1.3.5, newer
 < s c o p e > c o m p ile < / s c o p e > version is acceptable to resolve
 </dependency>
 1.3.2 and 1.3.9, exclusive
 \bullet [1.3.4,1.3.9] - Any version between
</dependencies>
 1.3.2 and 1.3.9, indusive
 \bullet /,1.3.9/ - Any version up to, and
 induding, 1.3.9
 • [1.3.5] - Only version 1.3.5, do not
 use a newer version.
```

```
<dependencies>
 <dependency>
 <g ro u p Id >c o m .te c h m a in e </g ro u p Id >
 <a rtifa c tId > a w e s o m e -lib </a rtifa c tId >
 <vers io n >1.3.5 </vers io n >
 •compile - default, packaged.
 <s c o p e > c o m p ile </s c o p e >
 Available on compile-time and
  </dependency>
 app container to provide the library.
 Available on compile-time
</dependencies>
 CLASSPATH
 • runtime - needed to run, but not
 compilation (e.g., a JDBC driver)
 ullet test - only needed during test
 execution (e.g., JUnit)
```

</dependency></dependencies>

Prevents this dependency from being included as a transitive dependency if some other project depends on this project.

Transitive Dependencies

Our project (Project OAO) depends on B and C. Project C depends on projects D and E. Thus, our project depends on B, C, D, and E, and Maven will fetch and use these artifacts appropriately.

Transitive Dependencies

Now, let@say project C has a dependency on project B, but requires version 1.1. If project A@POM doesn® explicitly require version 1.0 or earlier, then Maven will choose version 1.1.

Transitive Dependencies

Uh ch. Now Project A is saying that it must use version 1.0 of B, and only version 1.0, and project C needs version 1.1 of project B.

Dependency Exclusions

One way to deal with conflicts is with exclusions

```
<dependencies>
 <dependency>
 <g ro u p Id > c o m .te c h m a in e </g ro u p Id >
 <a rtifa c tId >p ro je c t-b </a rtifa c tId >
 < v e r s io n > [1.0] < / v e r s io n >
 </dependency>
 <dependency>
 <g ro u p Id > c o m .te c h m a in e </g ro u p Id >
 <a rtifa c tId >p ro je c t-c </a rtifa c tId >
 <e x c lu s io n s >
 <e x c lu s io n >
 <g ro u p Id >c o m .te c h m a in e </g ro u p Id >
 <a rtifa c tId >p ro je c t-b </a rtifa c tId >
 < e x c lu s io n >
 </e>
</ex c lu s io n s >
 </dependency>
</dependencies>
```

Dependency Management

Parent POM

<dependencyManagement>

<dependencies>

<dependency>

<groupId>org.springframework</groupId>

<artifactId>spring</artifactId>

<version>2.5.5</version>

</dependency>

</dependencies>

</dependencyManagement>

Child POM

<dependencies>

<dependency>

<groupId>org.springframework</groupId>

<artifactId>spring</artifactId>

</dependency>

</dependencies>

The

element allows you to specify version numbers of dependencies in child POIVs without making all children dependent on a particular library.

SNAPSHOT Versions

- SNAPSHOT is a literal string appended to a version number, e.g., 1.2.3 SNAPSHOT
- Indicates that a version is "under development"
- Use if you need Maven to keep checking for the latest version
- Maven replaces SNAPSHOT with a UTC time stamp before putting it into the repository.

Build Configuration

```
o je c t x m ln s = http://m a ve n a p a c h e .o rg /P O M /4 .0 .0 >
 < m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 < / m o d e l V e r s io n > 4 .0 .0 </ m o d e l V e r s io n > 4 .0 .0 </ m o d e l V e r s io n > 4 .0 .0 </ m o d e l V e r s io n > 4 .0 .0 </ m o d e l V e r s io n > 4 .0 .0 </ m o d e l V e r s io n > 4 .0 .0 </ m o d e l V e r s io n > 4 .0 .0 </ m o d e l V e r s io n > 4 .0 </ m o d e l V e r s io n > 4 .0 </ m o d e l V e r s io n
 <name > Super Duper Amazing Deluxe Project/name >
 ja r 
 <g ro up Id >c o m .te c h m a in e </g ro up Id >
 <a rtifa c tId >s uperd uper</a rtifa c t>
 <vers io n > 1.0.0 </vers io n >
 <pare nt>
 <!-- Parent POM stuff if applicable -->
 </parent>
 <modules>
 <!-- Sub-modules of this project -->
 </modules>
 roperties>
 <!-- Ad-hoc properties used in the build -->
 <dependencies>
 <!-- Dependency Stuff -->
 </dependencies>
 <bu />
<br />
b u ild >
 <!-- Build Configuration -->
 <!-- plug in configuration -->
 <plugins>
 </b u ild >
 ro file s >
 <!-- build profiles -->
 profiles>
```

Build Configuration

The build section of the POM, broken down further:

```
project>
 <bu />
<br />
b u ild >
  <filters>
 <filte r>filte r/m y.propertie s </filte r>
  </filters>
 <resources>
  </resources>
 <plugins >
  </plugins>
 </b u ild >
```

Build Configuration **Filters**

```
c t>
 <bu >
  <filters>
 <filte r>filte r/m y.propertie s </filte r>
  </filters>
  <resources>
  </resources>
  <plugins >
  </plugins>
 </b u ild >
```

Path to a properties file (name=value). When the resources are processed during packaging, maven will substitute any \$(name) strings with the corresponding value from the properties file.

Build Configuration Resources

- The resources:resources goal copies files from the resources directory to the output directory
- Can process using filters
- · Default location src/main/resources
- Can be further configured:

Build Configuration Plugins

- All work in Maven is performed by plugins
- Like Dependencies, are Downloaded from a repository
- Because they are shared, you often benefit from the fact that someone else has already built a plugin for whatever function you may need

Plugin Configuration

The plugin section of the POM has a configuration element where you can customize plugin behavior:

```
<bu />
<br />
b u ild >
 <plugins>
 <plu><plu g in ></pl>
  <group Id > o rg .a p a c h e .m a v e n .p lu g in s </group I</pre>
  d >
 <a rtifa c tId >m a ve n -c le a n -p lu g in </a rtifa c tId >
 <vers io n > 2 .2 < /vers io n >
 <c o n fig uration>
 <!-- Configuration details go here -->
 </r></r></r></r>
 </p lu g in >
 < plugins >
</b u ild >
```

Plugin Configuration: Example

Below, we have configured the clean plugin to delete files ending in .txt from the tmp directory

```
<bu />
<br />
b u ild >
 <plugin>
 <group Id > o rg .a p a c h e .m a v e n .p lu g in s </group Id >
 <a rtifa c tId > m a v e n - c le a n - p lu g in </a rtifa c tId >
 <vers io n >2 .2 </vers io n >
 <c o n fig uration>
 <file s e ts >
 <file s e t>
 <dire c to ry>tm p </dire c to ry>
 <includes>
 <in c lu d e >**/*.t x t </in c lu d e >
 </ri>
 <follow S ym links >false </follow S ym links >
 </file s e t>
 </file s e ts >
 </r></c o n fig u r a t i o n >
 plugins>
</b u ild >
```

Core Plugins

Maven
Plugin
Whirlwind
Tour

- clean has only one goal, clean.
 Deletes the target directory, can be configured to delete other stuff
- compiler compiles sources, uses javac compiler by default.
 - Has a compile and testCompile goal.
 - Can be configured to use any executable as the compiler
- deploy uploads artifacts to a remote repository

Core Plugins, cont.

Maven
Plugin
Whirlwind
Tour

- install installs the artifact local repository.
 - install goal, install this project's artifact
 - install-file goal, install a specific file into local repo (good for third-party stuff)
- surefire runs all of the unit tests in the test source directory, and generates reports.
- resources copies resources to be packaged

Packaging Plugins

Maven
Plugin
Whirlwind
Tour

- ear, ejb, jar, war
- assembly builds a binary distribution including runtime dependencies
 - supports zip, tar.gz, tar.bz2, jar, dir, and war formats
 - uses "assembly descriptors" to configure (although several pre-fab ones are available)
 - one of the pre-fab descriptors builds executable jar files with all dependencies embedded

Utility Plugins

Maven
Plugin
Whirlwind
Tour

- archetype builds skeleton of a working project for many different frameworks
 - Wicket, Tapestry 5, JSF, JPA, tons of others
- help even the help is a plugin! Use the describe goal to learn what a plugin can do, e.g.,

m vn help:describe
-Dplugin=compiler

• scm - source control stuff

Build Lifecycle

- Usually, an artifact is built by executing a sequence of goals
- For example, to generate a WAR:
 - · Clean the build area
 - · Copy the resources
 - Compile the code
 - · Copy the test resources
 - Compile the test code
 - · Run the test
 - Package the result

Maven's Lifecycles

Maven supports three standard lifecycles

- clean as you might expect, starts us fresh
- default the lifecycle that builds the code
- site a lifecycle for building other related artifacts (e.g., reports and documentation)

Clean Lifecycle

The Clean Lifecycle has three phases:

- pre-clean
- · clean
- post-clean

Only clean is "bound" by default, to the clean goal of the clean plugin. You can bind other tasks using executions.

Executions

Let's say you have a whizz-bang plugin named mp3, and it has a goal named play that lets you play an arbitrary audio clip, and you'd like to play a clip during pre-clean:

```
<g ro up Id >c o m .te c h m a in e </g ro up Id >
  <a rtifa c tId > m p 3 < /a rtifa c tId >
  <vers io n > 1.0 </vers io n >
  <e x e c u tio n s >
 <e x e c u tio n >
 p re -c le a n 
 <g o a ls >
 < g o a l > p la y < / g o a l >
 </g o a ls >
 <c o n fig u r a tio n >
 <a u d io C lip File > to ile t-flus h .m p 3 </a u d io C lip File >
 </r></r></r/>/c o n fig u r a t i o n >
 </execution>
  </e x e c u tio n s >
```

Maven's Default Lifecycle

Maven models the software build process with the 21 step "default lifecycle"

validate	generate-test-sources	package
generate-sources	process-test-sources	pre-integration-test
process-sources	generate-test-resources	integration-test
generate-resources	process-test-resources	post-integration-test
process-resources	test-compile	verify
compile	test	install
process-dasses	prepare-package	deploy

Package-Specific Lifecycles

Maven automatically binds goals to the phases on the previous slide based on the packaging type. E.g., for projects that package WARs:

	Lifecycle Phase	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

Build Profiles

```
o je c t x m ln s = http://m a ve n a p a c h e .o rg /P O M /4 .0 .0 >
 < m o d e l Ve r s io n > 4 .0 .0 < / m o d e l Ve r s io n >
 <name > Super Duper Amazing Deluxe Project/name >
  ja r 
 <g ro up Id >c o m .te c h m a in e </g ro up Id >
 <a rtifa c tId >s uperd uper</a rtifa c t>
 <vers io n > 1.0.0 </vers io n >
 <pare nt>
 <!-- Parent POM stuff if applicable -->
 </parent>
 <modules>
 <!-- Sub-modules of this project -->
 </modules>
 roperties>
 <!-- Ad-hoc properties used in the build -->
 <dependencies>
 <!-- Dependency Stuff -->
 </dependencies>
 <bu />
<br />
b u ild >
 <!-- Build Configuration -->
 <!-- plug in configuration -->
 <plugins >
 </b u ild >
 ro file s >
 <!-- build profiles -->
 profiles>
```

Profiles: Customized Builds

Sometimes our artifacts need to be tweaked for different "cus tomers"

- The Development version has different logging or database configuration than QA or Production
- There might be slight differences based on target OS or JDK version

How to declare a profile

In the POM itself, in an external profiles.xml file, or even in settings.xml

```
c t>
 ro file s >
  ro file >
 <id>a p p s e r v e r C o n fig -d e v </id>
 properties>
 <a p p s e r v e r . h o m e >/p a t h / t o / d e v / a p p s e r v e r </a p p s e r v e r . h</pre>
 o m e >
 ro file >
 <id>a p p s e r v e r C o n fig -d e v -2 </id>
 roperties>
 <a p p s e r v e r . h o m e >/p a t h / t o / a n o t h e r / d e v / a p p s e r v e r 2 
 appserver.home>
 </project>
```

Build Configuration in a Profile

You can even configure plugins based on a profile:

```
c t>
 ro file s >
 ro file >
 <id >p ro d u c tio n </id >
 <bu />
<br />
b u ild >
 <plugins>
 <plu><plu g in ></pl>
 <group Id > o rg .a p a c h e .m a v e n .p lu g in s </group Id >
 <a rtifa c tId >m a v e n -c o m p ile r -p lu g in </a rtifa c tId >
 <c o n fig ura tio n >
 <debug>false</debug>
 <o p tim iz e >tru e </o p tim iz e >
 </r></c o n fig u r a t i o n >
 < p lu g in s >
 <a p p s e r v e r . h o m e >/p a t h / t o / d e v / a p p s e r v e r </a p p s e r v e r . h</pre>
 o m e >
 </b u ild >
```

Activating a Profile

· On the command-line:

```
m vn package
-P m ypro file 1, m ypro file 2
```

• In your settings .xml file:

Activation elements

</s e ttings >

Activation Elements

```
c t>
 ro file s >
 ro file >
 < id > d e v < / id >
 <a c tiva tio n >
 <a c tive ByDe fault>false </a c tive ByDe fault>
 < id k > 1.5 < / id k >
 <0 S >
 < n a m e > W in d o w s XP < / n a m e >
 <fa m ily > Win d o w s </fa m liy >
 <a rc h > x 8 6 < /a rc h >
 < v e r s io n > 5 .1.2 6 0 0 < | v e r s io n >
 </os>
 roperty>
 <n a m e >m a v e n V e r s io n 
 < v a lu e > 2 .0 .9 < / v a lu e >
 property>
 <file >
 <e x is ts >file 2 .properties </e x is ts >
 <m is s in g >file 1.p ro p e rtie s </m is s in g >
 </file >
 </a c tiv a tio n >
 project>
```

Sometimes Maven Sucks

Google

maven sucks

Advanced Search
Preferences
Language Tools

...returns about 128,000 Tesults

Common Criticis ms

- Poor Documentation Lots of Maven's online documentation is automatically generated and is generally pretty horrible
- Simple things are sometimes counterintuitive with Maven E.g., copying a file
- Maven adds to the number of places you need to look when something breaks - both your source repository, and the maven repository
- Everything breaks if someone changes an artifactId or groupId
- Doesn't work well if your network connectivity is unreliable or unavailable
- Gets tangled and confused if one of your transitive dependencies isn't available in a maven repository

