Maven

Runtime project management and comprehension tool

What is Maven?

A build tool

- Compile
- Execute tests

```
Downloading: http://repo1.maven.org/maven2/org/apache/maven/wagon/1.0-alpha-4.pom
3K downloaded http://repo1.maven.org/maven2/org/apache/maven/wagon/wagon-1.0-alpha-4.pom
3K downloaded http://repo1.maven.org/maven2/org/apache/maven/wagon/wagon-provider-api-1.0-alpha-4.jar
4SK downloaded http://repo1.maven.org/maven2/org/apache/maven/wagon-wagon-provider-api-1.0-alpha-4.jar
4SK downloaded http://repo1.maven.org/maven2/org/apache/maven-maven-artifact-managop-2.0-alpha-3.jar
4SK downloaded http://repo1.maven.org/maven2/org/apache/maven-maven-artifact-managop-2.0-alpha-3.jar
4SK downloaded http://repo1.maven.org/maven2.org/apache/maven/maven-artifact-managop-2.0-alpha-3.jar
4SK downloaded http://repo1.maven.org/maven2.org/apache/maven/maven-artifact-managop-2.0-alpha-3.jar
4SK downloaded http://repo1.maven.org/maven2.org/apache/maven/maven-artifact-managop-2.0-alpha-3.jar
4SK downloaded http://repo1.maven.org/maven2.org/apache/maven/wagon/wagon-provider-api-1.0-SNAPSHOT.jar
4SK downloaded http://repo1.maven.org/maven2.org/apache/maven/wagon/wagon-provider-api-1.0-SNAPSHOT.jar
6SKAPSHOT.jar
6SKAP
```

A dependency management tool

A documentation tool

Apply patterns to project build infrastructure

Maven is really a process of applying patterns to a build infrastructure in order to provide a coherent view of software projects.

Provides a way to help with managing:

- Builds
- Documentation
- Reporting
- Dependencies
- Software Configuration Management
- · Releases

Objectives

- · Make the development process visible or transparent
- Provide an easy way to see the health and status of a project
- Decreasing training time for new developers
- Bringing together the tools required in a uniform way
- Preventing inconsistent setups
- Providing a standard development infrastructure across projects
- Focus energy on writing applications

Benefits

- Standardization
- Fast and easy to set up a powerful build process
- Greater momentum vs. Ant it is now becoming legacy and not moving fast ahead.
- Dependency management (automatic downloads)
- Project website generation, Javadoc
- Repository management
- · Extensible architecture

Maven: vocabulaire

Plugin

Extension of the basic application, with a set of goals

· Goal

• Task proposed by a plugin allowing to launch a certain number of actions when it is invoked by myn plugin: goal. Parameterized by -Dparam=value

Maven lifecycle phase

 Phase of the software development cycle, usually associated with goals and executed by myn phase

Artifact

Application whose development is managed via Maven

· POM

xml file describing the specificities of the project

Common project metadata format

- POM = Project Object Model = pom.xml
- · Contains metadata about the project
 - Location of directories, Developers/Contributors, Issue tracking system, Dependencies, Repositories to use, etc
- Example:

Use Inheritance

Standard directory organization

Having a common directory layout would allow for users familiar with one Maven project to immediately feel at home in another

Maven project.

src/main/java	Application/Library sources
src/main/resources	Application/Library resources
src/main/filters	Resource filter files
src/main/assembly	Assembly descriptors
src/main/config	Configuration files
src/main/webapp	Web application sources
src/test/java	Test sources
src/test/resources	Test resources
src/test/filters	Test resource filter files
src/site	Site
LICENSE.txt	Project's license

Convention over configuration

Maven Architecture

Common way to build applications

Plugins and goals examples

- Plugin compiler
 - · For java code compilation
 - · Goal: compile, tests-compile
- Plugin surefire
 - For test execution
 - · Goal: test
- Plugin Jar
 - For packaging the project source code
 - · Goal: jar creation
- •

Artifact repositories (1/3)

- Used to store all kind of artifacts
 - JARs, EARs, WARs, NBMs, EJBs, ZIPs, plugins, ...
- All project interactions go through the repository
 - No more relative paths!
 - Easy to share between team

Remote Artifact Repository

e.g. http://ibiblio.org/maven2

Artifact repositories (2/3)

· Some public remote repositories

partners

Artifact repositories (3/3)

- Hierarchical structure
- Automatic plugin download
- Plugins are read directly from the repository
- Configurable strategies for checking the remote repositories for updates
 - Daily check by default for plugin and ranges updates
- Remote repositories contain Metadata information
 - Releases, latest, and more to come

POM example

Dependency management (1/2)

· Maven uses binary dependencie

« any version after 1.0 »

Range	Meaning
(,1.0]	Less than or equal to 1.0
[1.2,1.3]	Between 1.2 and 1.3 (inclusive)
[1.0,2.0)	Greater than or equal to 1.0, but less than 2.0
[1.5,)	Greater than or equal to 1.5
(,1.1),(1.1,)	Any version, except 1.1

Dependency management (2/2)

- Transitive dependencies
 - Possibility to exclude some depndencies
 - · Need good metadata
 - Ideally projects should be split
- SNAPSHOT handling
 - Always get latest
- · Automatic dependency updates
 - By default every day

Version numbering

- <major>.<mini>[.<micro>][-<qualifier>[-<buildnumber>]]
 - Major: major changes
 - No guarantee for retro compatibility
 - Mini: new functionalities
 - Guarantee should be for retro compatibility
 - Micro: corrective changes (bug fixing)

Qualifiers

- SNAPSHOT (Maven): version in evolution from most recent source files
- alpha1: version alpha (very instable and incomplete)
- beta1, b1, b2: version beta (instable)
- rc1, rc2: release candidate
- m1, m2: milestone
- ea: early access
- ...

Ordering

- · 1.1.1 < 1.1.2 < 1.2.2
- 1.1.1-SNAPSHOT < 1.1.1
- 1.1.1-alpha1 < 1.1.1-alpha2 < 1.1.1-b1 < 1.1.1-rc1 < 1.1.1-rc2 < 1.1.1

Installation and Setup

- Download Maven 3 from http://maven.apache.org/
- Add Maven's bin directory to PATH
- Ensure JAVA_HOME is set to SDK
- · Run mvn -version to test install

C:\Documents and Settings\alina>mvn -version

Maven version: 3.0.4

Java version: 1.6.0_30

Dependecies search

Installing JARs to loc repository

- Sometimes you need to put some spe your local repository for use in your
- The JARs must be placed in the cor order for it to be correctly picked i
- To install a JAR in the local reposite following command:

```
repository
B-6→38.1
 junit-3.8.1.jar
 iunit-3.8.1.jar.sha1
 iunit-3.8.1.pom
 iunit-3.8.1.pom.sha1
  □ ─ maven
 maven.2.0.pom
 maven.2.0.pom.sha1

 maven.2.0.1.pom

 maven.2.0.1.pom.sha1
 -- a maven-core-2.0.jar.sha1
 · 🚺 maven-core-2.0.pom
 maven-core-2.0.pom.sha1
 surefire
 □ ⊘ 1.5.2
 surefire-1.5.2.jar
 n surefire-1.5.2.jar.sha1
 surefire-1.5.2.pom
 🚠 surefire-1.5.2.pom.sha1
```

```
mvn install:install-file -Dfile=<path-to-file> -DgroupId=<group-id> \
-DartifactId=<artifact-id> -Dversion=<version> -Dpackaging=jar
```

 Now can include dependency in pom.xml:

```
<dependency>
 <groupId><group-id></groupId>
 <artifactId><artifact-id></artifactId>
 <version></version>
</dependency>
```

Overview of common Goals

- clean clean the current project
- validate validate the project is correct and all necessary information is available
- compile compile the source code of the project
- test test the compiled source code using a suitable unit testing framework. These tests should not require the code be packaged or deployed
- package take the compiled code and package it in its distributable format, such as a JAR
- integration-test process and deploy the package if necessary into an environment where integration tests can be run
- install install the package into the local repository, for use as a dependency in other projects locally
- deploy done in an integration or release environment, copies the final package to the remote repository for sharing with other developers and projects

Hierarchical organization

- You can organize your development in subprojects (n levels)
- Create super POM per level
 - · Group common plugins/goals per level
- Sub-projects(called modules) inherite the super POM
- <parent> ... </parent>
- · <modules>
 - · <module> ... </module>
 - •
- · </modules>

```
proficio
proficio-api
proficio-cli
proficio-core
proficio-model
proficio-stores
proficio-store-memory
proficio-store-xstream
pom.xml
pom.xml
```

Creating project website

· Run: mvn site

 Let the build run, it'll start downloading and creating things left and right

More stuff

- Automatically generate reports, diagrams, and so on through Maven / the project site
- Internationalization create different language project websites
- Create projects within projects (more pom.xml files inside sub dirs\jars), with different build stats and so on
- Maven can make .war files, EJBs, etc.

Using Maven Plugins

- Whenever you want to customise the build for a Maven project, this is done by adding or reconfiguring plugins
- For example, configure the Java compiler to allow JDK 5.0 sources
- Plugins in Maven 3.0 look much like a dependency

Using Maven Plugins

- Plugin = {<goal,MOJO>}
- MOJO= Maven POJO //@s dcoLet, attached to a phase package sample.plugin;

```
import org.apache.maven.plugin.AbstractMojo;
import org.apache.maven.plugin.MojoExecutionException;
 phase et but durant laquelle
 execute() est appelé
* Says "Hi" to the user.
* @goal sayhi
* @phase compile
 paramètre renseigné dans
public class GreetingMojo extends AbstractMojo {
 <configuration>
  /** The greeting to display.
 * @parameter alias="message" expression="Hello, world (from ${project.groupId}:${project.artifactId})" */
  private String greeting; -
 Integer, ..., String, List, Properties,
 Map, Object, File, URL, ...
/** The classpath.
 * @parameter expression="${project.compileClasspathElements}"
 * @required
 paramètre issue du pom
 * @readonly */
 private List classpathElements;
  public void execute() throws MojoExecutionException {
 getLog().info(greeting);
 getLog().info("Project classpath: " + classpathElements().toString().replace( ',', ';' ));
 35
  }}
```

Maven Plugins

- AlmostPlainText
- Maven Axis
- Maven Cobertura
- Maven DB2
- Dbunit
- Debian Package
- Maven DotUml
- Doxygen
- Maven Files
- FindBugs
- Maven flash
- Help
- Maven IzPack
- Java Application
- Maven JAVANCSS
- Maven JAXB
- JUNITPP
- Kodo
- Maven Macker
- SDocBook
- Sourceforge
- Maven SpringGraph
- RPM Plugin
- Runtime Builder

- Strutsdoc
- Tasks
- Maven Transform
- Maven UberDist
- Maven Vignette
- WebSphere 4.0
- WebSphere 5 (5.0/5.1)
- Maven WebLogic
- Canoo WebTest
- Wiki
- Word to HTML
- XML Resume
- Maven DotUml
- Middlegen
- Maven News

Archetypes

- For reuse, create archetypes that work as project templates with build settings, etc
- An archetype is a project, with its own pom.xml
- An archetype has a descriptor called archetype.xml
- Allows easy generation of Maven projects

Good things about Maven

- Standardization
- Reuse
- Dependency management
- Build lifecycle management
- Large existing repository
- IDE aware
- One directory layout
- A single way to define dependencies
- Setting up a project is really fast
- Transitive dependencies
- Common build structure
- Use of remote repository
- Web site generation

- Build best practices enforcement
- Automated build of application
- Works well with distributed teams
- All artifacts are versioned and are stored in a repository
- Build process is standardized for all projects
- A lot of goals are available
- It provides quality project information with generated site
- Easy to learn and use
- Makes the build process much easier at the project level
- Promotes modular design of code

References

· Maven Home

http://maven.apache.org/

Maven Getting Started Guide

http://maven.apache.org/guides/getting-started/index.html

· Steps for creating a Maven-based Website

http://www.javaworld.com/javaworld/jw-02-2006/jw-0227-maven_p.html

Maven Integration for Eclipse

http://m2eclipse.codehaus.org/

Time for TP

TP1.Maven.pdf