Maven3 实战笔记 04Maven 的生命周期和插件

刘岩

Email:suhuanzheng7784877@163.com

1. Maven 的生命周期

Maven 的生命周期其实是指它对所有的构建过程进行了反复的推敲、反思,之后总结了

一套高度抽象过程。这个过程是高度完善的、容易扩展的。基本上包含了项目的清理、

初始化、编译、测试、打包、集成测试、验证、部署、、站点生成等步骤,几乎所有的项

目生命周期也就这样。Maven 项目周期是一个抽象的概念,这个概念性的东西意味着它

并不做任何实质性的事情,也就是说:它就像接口,只定义规范,具体细节它不管。具

体的实现细节则交给了 Maven 的各个丰富的插件。Maven 的插件机制有可能是跟 Eclipse

学的,基于一个内核 core,定义一堆流程性的东西,让插件去实现这些规范。其他组织

也可以根据这套规范插入自己的东西,形成有特色化的、自定制的 Maven。

Maven 有三套相互独立的生命周期,分别是: clean、default、site。clean 主要是清理

项目、default 是 Maven 最核心的的构建项目、site 是生成项目站点。每一个大的生命周

期又分为很多个阶段。后面的阶段依赖于前面的阶段,这点有点像 Ant 的构建依赖。生

命周期本身相互独立,用户可以仅仅调用生命周期的某一个阶段,也就是说用户调用了

default 周期的任何阶段,并不会触发 clean 周期以及 site 周期的任何事情。

2. Maven 生命周期阶段详解

3 大生命周期蕴含着小小的阶段,我们按顺序看一下

clean 周期:

pre-clean:准备清理

clean:真正的清理工作

1/8

post-clean: 执行清理后的一些后续工作

default 周期:

validate:验证

initialize:初始化配置

generate-sources:生成源代码编译目录

process-sources:处理项目主资源文件,复制资源文件到 outputclasspath

generate-resources:生成资源目录

process-resources:处理资源文件

complie:编译源代码

process-classes:处理编译后文件

generate-test-sources:生成测试目录

process-test-sources:处理项目测试资源文件,复制测试资源文件到 outputclasspath

generate-test-resources:生成测试资源文件

process-test-resources:处理测试资源文件

test-compile:编译测试代码

process-test-classes:处理测试代码

test: 单元测试运行测试代码

prepare-package:打包前的准备

package: 将编译好的代码打包成为 jar 或者 war 或者 ear 等等

pre-integration-test:准备整体测试

integration-test:整体测试

post-integration-test: 为整体测试收尾

verify:验证

install:安装到本地 Maven 库

deploy:将最终包部署到远程 Maven 仓库

site 周期:

pre-site:准备生成站点

site: 生成站点及文档

post-site:站点收尾

site-deploy:将生成的站点发布到服务器上

比如说在命令行执行了

mvn clean

就是执行到 clean 周期的 clean 阶段。也就是说实际执行了 pre-clean 阶段与 clean 阶段。

mvn deploy

就是执行了整个 default 生命周期

mvn clean deploy site-deploy

这个就是执行了 clean 周期的前两个阶段、default 周期的所有阶段、site 周期的所有阶段。

3. Maven 的插件机制

之前我们就说了 Maven 的生命周期仅仅是个抽象的标准,不干实事的,真正干事的人藏在了幕后,就是 Maven 插件。插件本身为了能够代码复用,往往一个插件实现了很多功能,这个如果我们做过 Eclipse 插件开发的人也许更清楚,比如一个 Eclipse 的 SVN 插件,即实现了可以查看远程 SVN 资源库的信息,也可以下载远程代码,还可以上传代码。这实际上是 3 个功能,而由一个 jar 实现。在 Maven 中,管这个叫做"目标"。比如

maven-dependency-plugin 基于项目依赖实现了很多事情,分析依赖、列出依赖树、分析依赖来源等等。每个功能对应着一个插件的目标,插件的目标越多,插件的功能越多。比如

mvn dependency:analyze

就是使用 maven-dependency-plugin 插件的 analyze 目标,分析项目的依赖。

[WARNING] Unused declared dependencies found:

[WARNING] org.springframework:spring-core:jar:2.5.6:compile

[WARNING] org.springframework:spring-beans:jar:2.5.6:compile

Maven 的生命周期与 Maven 插件是项目绑定的,Maven 默认地将一些默认插件的目标与 Maven 的生命周期维系在了一起,比如 default 的 compile 这个阶段就是和 maven-compiler-plugin 这个插件的 compile 目标维系着不可分割的关系。前者是领导,复杂发号施令,指定规则,后者是小兵,专门根据任务干活儿的人。为了不让用户不用任何配置就能进行一般程度的项目构建,Maven 默认给自己生命周期的核心阶段绑定了自己的插件。

clean 如下:

生命周期阶段	插件目标
pre-clean	
clean	maven-clean-plugin:clean
post-clean	

site 如下:

生命周期阶段	插件目标
pre-site	

site	maven-site-plugin:site
post-site	
site-deploy	maven-site-plugin:deploy

最麻烦的就是最核心的 default

生命周期阶段	插件目标
process-resources	maven-resources-plugin:resources
compile	maven-compiler-pugin:compile
process-test-resources	maven-resources-plugin:testResources
test-compile	maven-compiler-plugin:testCompile
test	maven-surefire-plugin:testCompile
package	maven-jar-plugin:jar
install	maven-install-plugin:install
deploy	maven-deploy-plugin:deploy

其他没绑定插件的就是说没有什么实际行为。

在我们自己的项目中绑定插件,比如在 pom.xml 内容添加如下内容

之后执行命令

mvn verify

看到输出文件夹就包含了我们的源代码 source 的 jar。这个打包源代码的"目标"被绑定到了 default 周期的 verify 执行。还有一点就是有些插件一旦写上了 pom.xml 会有默认的绑定周期,比如就拿以上插件说事,如果将<phase>verify</phase>去掉,执行

mvn package

源代码依然输出,其实它默认适合 default 周期的 package 阶段绑定的。Goals 代表该插件的某些目标(功能)。

插件还能进行全局性质的参数配置,参数是什么就不用多说了吧,大家接触 linux 的都知道吧。Configuration 就是配置参数的。

4. Maven 插件的详细信息

如果想获取插件的详细信息,一种途径就是通过在线官网查询(google 一下就知道了),

一种就是利用它的另一个插件,maven-help-plugin。比如在命令行输入如下

mvn help:describe -D plugin=org.apache.maven.plugins:maven-compiler-plugin:2.1

效果如下,显示了一些插件的信息

Name: Maven Compiler Plugin Description: The Compiler Plugin is used to compile the sources of your project. Group Id: org.apache.maven.plugins Artifact Id: maven-compiler-plugin Version: 2.1 Goal Prefix: compiler This plugin has 3 goals: compiler:compile Description: Compiles application sources compiler:help Description: Display help information on maven-compiler-plugin. Call mvn compiler:help -Ddetail=true -Dgoal=<goal-name> to display parameter details.

compiler:testCompile

Description: Compiles application test sources.

For more information, run 'mvn help:describe [...] -Ddetail'

需要注意的就是 Goal Prefix: compiler 这里,是代表该插件的目标前缀写法,我称之为目标简写,也就是说你可以简写为

mvn compiler:compile

就可以使用 maven 的 maven-compiler-plugin 插件完成编译项目的功能了。其实使用"插件:目标"的方式是适合该功能不方便与 Maven 生命周期绑定的情况下。

5. 总结

这次主要概括了 Maven 的生命周期以及它的插件机制和插件的使用。生命周期是 Maven 核心的东西,插件也是 Maven 核心的东西,所以还是有必要看看的。下次我们单独来看看之前没提到的解析机制,包括 Maven 仓库的依赖解析和 Maven 插件的解析机制。