

Maven 3.x

Krishantha Dinesh [kdinesh@virtusa.com] @ 2013-Nov

2000 West Park Drive Westborough MA 01581 USA Phone: 508 389 7300 Fax: 508 366 9901

The entire contents of this document are subject to copyright with all rights reserved. All copyrightable text and graphics, the selection, arrangement and presentation of all information and the overall design of the document are the sole and exclusive property of Virtusa.

Objectives – Learn about

 Not to make expert of Maven in over night.. But make a engineers who can get the start of art technology benefits

Prerequisites

 Mobilephone.soundmode=soundmode.completesilent && soundmode.completesilent != soundmode.vibrate

What's going to Discuss

- Introduction about Maven
- Main concepts of maven
 - Conception over configuration
- Daily usage of Maven
- Integration with IDE eclipse

What is Maven

- Simple surname for Maven is build tool
 - Provide artifacts
 - Resolve dependencies
- Maven has a capacity of project management
 - Can be use for versioning
 - Can produce the java docs

Who is the parent or owner for Maven

- It free and open source
- Manage by apache software foundation

Why we need maven

- Reputable build make easy
- Download dependency of dependency
- Can maintain with local repository. (download once use any time)
- Nice integration with IDE

Ant vs Maven

ANT

- Very procedural tool
- Build on top of xml and java and it make it to be cross platform
- It is not a comprehensive build tool
- We need to define every single step

MAVEN

- Maven is build tool over scripting tool
- Lot of build in functionality
- Consistency across the projects
- Version control build

Install Maven

- Download maven from following url
- http://maven.apache.org/download.cgi
- Setup environment variable
- JAVA_HOME → Directory that you installed jdk not include bin directory
- MAVEN_HOME → directory that you extracted Maven not include bin
- Update PATH variable, at end of it
- ;%JAVA_HOME%\bin;%MAVEN_HOME%\bin

Verify the installation

- Go to command prompt end enter following command
 - mvn –version

```
Microsoft Windows [Version 6.1.7601]
Copyright (c) 2009 Microsoft Corporation. All rights reserved.

C:\Users\kdinesh\mun -version
Apache Maven 3.1.1 (0728685237757ffbf44136acec0402957f723d9a; 2013-09-17 20:52:22-9530)
Maven home: C:\Krishantha\developments\java\frameworks\apache-maven-3.1.1\bin\...

Java version: 1.7.0_40, vendor: Oracle Corporation
Java home: C:\Program Files\Java\jdk1.7.0_40\jre
Default locale: en_US, platform encoding: Cp1252
OS name: "windows 7", version: "6.1", arch: "amd64", family: "windows"
C:\Users\kdinesh\
```


Lets create a project to demonstrate maven

- Open spring STS or eclipse
- Create new project [File → New → Project
- Create new files pom.xml in side project directory [Project Object Model]
- Create directory structure as src\main\java (this is required by maven convention over configuration)
- Add following for pom.xml file

```
xsi:schemaLocation="http://maven.apache
<groupId>com.virtusa</groupId>
<artifactId>HelloSpringApp</artifactId>
<version>1.0-SNAPSHOT</version>
<modelVersion>4.0.0</modelVersion>
<packaging>jar</packaging>
```


What those mean

- Group id → similar to company (com.virtusa or things like that)
- Artifact id → application name
- Version → what is the version going to build
- Model version → xml version which we going to process
- Packaging → output format (jar)

Create Java class

First class compile through Maven

Program will look like

```
public class HelloSpring{
 public static void main (String args[]){
 System.out.println("Hello.. spring you look nice :) ")
 }
}
```

Now go to command prompt and navigate to workspace

```
C:\Windows\system32\cmd.exe
c:\Krishantha\developments\java\ws-sts\HelloSpring>dir
Volume in drive C is Windows
 Volume Serial Number is 84B4-2A63
 Directory of c:\Krishantha\developments\java\ws-sts\HelloSpring
11/06/2013
 12:19 AM
 <DIR>
 <DIR>
 215 .project
 212 pom.xml
 <DIR>
 SPC
 2 File(s)
 427 bytes
 3 Dir(s) 441,459, 98,304 bytes free
c:\Krishantha\developments\java\ws-sts\HelloSpring>
```


Lets do it

- mvn clean
- Above command will be download few jar files and other plugins it need
 - mvn complie
- It will compile your program and now should have target directory
 - mvn package
- It will package your program as jar file as expected in pom.xml

Structure

- By default it need src/main/java directories
- Src/test/java is for hold the testing code
- Compile source code to target directory
- Run according to the pom.xml file

Pom.xml

- There are major 4 categories for pom.xml
- Project information
 - Groupid
 - Artifactid
 - Version
 - Packaging
- Dependencies
 - Mention about the project dependencies
- Build
 - Directory structure
- Repository
 - From where we can download

Dependencies

- It is a registry of required dependent libraries
- It s need to have 3 minimum parameters to work
 - Groupid
 - Artifactid
 - Version

What commands mean

- Clean
 - Delete target directories and generated resource
- Compile
 - Compile source code and copy required resources
- Package
 - Run compile, run unit test, package app based on pom.xml
- Install
 - Package command + install in local repo
- Deploy
 - Install command + install corporate repository

Local repository

- Default maven repository is you home directory and .m2
- For previous configuration it will store in C:\Users\kdinesh\.m2\repository\commons-lang\commons-lang\2.1
- It will help to avoid the duplication of lib files over SCM and file system.

Default override

- There is a way to override this defaults of the maven
- Build section can do the job
- You have evidence that how maven going to build the final artifact name
- Lets see how we can override that method
- Change the code as follows and run mvn clean package

Override the defaults

```
<groupId>com.virtusa.training.spring</groupId>
 <artifactId>HelloSpringApp</artifactId>
 <version>1.0-SNAPSHOT</version>
 <modelVersion>4.0.0</modelVersion>
 <packaging>jar</packaging>
 <dependencies>
Θ
0
 <dependency>
 <groupId>commons-lang
 <artifactId>commons-lang</artifactId>
 <version>2.1</version>
 </dependency>
 </dependencies>
 <build>
 <finalName>HelloSpringApplication</finalName>
 </build>
 </project>
```


```
C:\Windows\system32\cmd.exe
elloSpringApplication.jar
[[NFO] -
[INFO] BUILD SUCCESS
[INFO] Total time: 3.970s
[INFO] Finished at: Wed Nov 06 12:35:27 IST 2013
[INFO] Final Memory: 11M/120M
[INFO] -
c:\Krishantha\developments\java\ws-sts\HelloSpring>cd target
c:\Krishantha\developments\java\ws-sts\HelloSpring\target>dir
Volume in drive C is Windows
Volume Serial Number is 84B4-2A63
 Directory of c:\Krishantha\developments\java\ws-sts\HelloSpring\target
11/06/2013
 12:35 PM
 <DIR>
11/06/2013
 12:35 PM
 <DIR>
 12:35 PM
 <DIR>
11/06/2013
 12:35 PM
 2,018 HelloSpringApplication.jar
11/06/2013
11/06/2013 12:35 PM
 <DIR>
 maven archiver
 1 File(s)
 2,018 bytes
 4 Dir(s)
 441,442,684,928 bytes free
c:\Krishantha\deuelonments\iaua\ws-sts\HelloSnring\target>
```


Version

- Version can be anything and no hard rules
- However SNAPSHOT is a specific version over releases.
- Changes always downloaded before compile the code
- Save you by sending development version for production
- SNAPSHOT must be in capital letter to server the purpose

Transitive dependencies

- This is the reason to Maven become a super star
- If we refer one dependency its automatically pulled all relevant dependencies.
- This is very useful as creator only know what are compatible of.

Scopes

- There are 6 scopes available for define
- Compile → default scope. Artifacts ships with app
- Provided → artifact will provided by container
- Runtime

 no need for compile. Need to execute Dynamic library. (like jdbc)
- Test → only need for test execution
- System → DO NOT USE ⁽²⁾ hard code file path to your file system
- Import → dealing with dependency management.

Demo configuration

```
⊖ ⟨project⟩
 <groupId>com.virtusa.training.spring</groupId>
 <artifactId>HelloSpringApp</artifactId>
 <version>1.0-SNAPSHOT</version>
 <modelVersion>4.0.0</modelVersion>
 new report for hibernate
 <packaging>jar</packaging>
 <repositories>
 <repository>
 <id>jboss-public-repository-group</id>
 <name>JBoss Public Repository Group</name>
 <url>http://repository.jboss.org/nexus/content/groups/public</url>
 </repository>
 </repositories>
 <dependencies>
 commons-lang: 2.1 [compile]
 <dependency>

■ junit: 4.10 [test]

 <groupId>commons-lang
 hamcrest-core: 1.1 [test]
 <artifactId>commons-lang</artifactId>
 <version>2.1</version>
 </dependency>
 antlr: 2.7.7 [compile]
 jboss-logging: 3.1.0.GA [compile]
 <dependency>
 jboss-transaction-api_1.1_spec : 1.0.0.Final [compile]
 <groupId>junit</groupId>
 <artifactId>junit</artifactId>
 scope demo
 dom4j: 1.6.1 [compile]
 <version>4.10</version>
 hibernate-jpa-2.0-api: 1.0.1.Final [compile]
 <scope>test</scope>
 javassist: 3.15.0-GA [compile]
 </dependency>
 hibernate-commons-annotations: 4.0.1.Final [complex]
 jboss-logging: 3.1.0.CR2 (omitted for conflict will
 <dependency>
 <groupId>org.hibernate
 Transitive
 <artifactId>hibernate-core</artifactId>
 dependencies demo
 <version>4.1.6.Final
 </dependency>
 </dependencies>
```


Repositories

- There are two types of repositories
 - Dependency repository
 - Plugin repository
- Local Repository
 - This is the place where maven looked first. If not available it download form maven repo.
- Remote repository
 - Simple storage which has http access

Phases

- Validate
 - Validate the project requirement and information
- Compile
 - Compile the source code
- Test
 - Test the compiled code
- Package
 - Packaging based on pom
- Integration-test (from M3)
 - Run integration test

- Verify
 - Run integrity checks
- Install
 - Install package on local repo
- Deploy
 - Copy package for report repo

Compiler plugin

- Use to compile both test and source code
- Invoke javac with the class path setup from dependencies
- Default is 1.5 regardless to the installed jdk
- You can use configuration section to override this setting

resolved

```
v/ acpenaency /
 </dependencies>
 <build>
 <plugins>
 <plugin>
 <groupId>org.apache.maven.plugins
 <artifactId>maven-compiler-plugin</artifactId>
 <version>2.3.1
 <configuration>
 0
 <source>1.7</source>
 <target>1.7</target>
 </configuration>
 </plugin>
 </plugins>
 </build>
 </project>
 111
Overview | Dependencies | Dependency Hierarchy | Effective POM | pom.xml

 □ Console  Markers  Progress

0 items
 Description
```


Jar plugin

- Tight to package phase
- Convert application/package in to jar
- Configuration allows to
- Include/exclude

Java doc plugin

Use for attach java doc to jar

```
<plugin>
 <groupId>org.apache.maven.plugins
 <artifactId>maven-javadoc-plugin</artifactId>
 <version>2.9</version>
 <executions>
 <execution>
 <id>attach-javadoc</id>
 override the phase
 <phase>verify</phase>
 <goals>
 <goal>jar</goal>
 </goals>
 now this will not
 </execution>
 execute on package.
 </executions>
 execute only on install
 <configuration>
 <useDefaultManifestFile>true</useDefaultManifestFile>
 </configuration>
</plugin>
```


Happy Automation ©

© Virtusa Corporation • Confidential