

Maven 3 quick overview

Mike Ensor http://www.ensor.cc

* Agenda

- Define Maven
 - Why?
 - · Maven vs. Ant or Gradle
- Basic Concepts
- Dependency Management
- Repositories
- Deployment
- Releases
- Q&A

- Apache Maven is a software project management and comprehension tool
- Based on the concept of a project object model (POM), Maven can manage a project's build, reporting and documentation from a central piece of information

* Why Use Maven?

Convention over Configuration

- Pre-defined directory structures
 - Source
 - Tests
 - Documentation
- Based on goals
 - compile, test, package, install, deploy, site...
- Just learn the conventions!
- Archetype plugin for easy project creation
 - mvn archetype:generate

Maven vs. ant or Gradle

- Standardizes project structure
- Provides dependency management
- Built-in reporting and documentation
- Easier to setup platform independent projects

Vs. Gradle

- More verbose project file (positive and negative)
- Little to no programming knowledge needed
- Large community support
 - Pre-built plugins, solutions and documentation
- Better IDE support
 - Except Eclipse, which does not support either well

Basic Concepts

- POM
 - Master & Effective
- Lifecycles
 - Maven's lifecycles
- Goals
- Plugins
 - Plugin Management
- Dependencies
- Profiles

+ POM

- File defining project/module settings
 - XML file*
- "Super POM" provided by Maven
 - Super POM used as base for all Maven projects
- Built-in hierarchy
 - Settings, properties, plugins, dependencies, profiles...
 - Use mvn help:effective-pom to generate the "used" POM
- Parent POM
 - POM files can be nested allowing each project to encapsulate the artifact's intent
 - Defines base versions for common dependencies, reporting, profiles and plugins
- One POM per module

POM – Important Attributes

- <artifactId/>
 - Artifact's name, must be unique within groupID scope
- <groupId/>
 - Typically package name for project
- <version/>
 - Current version of the artifact
- <name/>
 - Name of the app, IDEs typically use this
- <packaging/>
 - Type of artifact packaging
 - POM, jar, WAR, EAR, EJB, bundle

- <distributionManagement/>
 - Controls where artifact is deployed to
- <parent/>
 - Hierarchy of the project
- <version/>
 - Current version of the artifact
- <scm/>
 - Source code management section
- <dependencyManagement/>
 - Defaults for dependencies
 - <dependencies/>
 - Dependency definitions

POM – Important Attributes


```
ct ...>
  <groupId>com.example</groupId>
  <artifactId>some-webapp</artifactId>
  <packaging>war</packaging>
  <version>0.01-SNAPSHOT</version>
  <name>${project.artifactId}</name>
  <distributionManagement>
 <snapshotRepository>
 <id>releases</id>
 <name>Mobile Snapshot Nexus</name>
 <url>http://nexus.kohls.com/content/repositories/Snapshots</url>
 </snapshotRepository>
 <repository>
 <id>releases</id>
 <name>Mobile Release Nexus</name>
 <url>http://nexus.kohls.com/content/repositories/releases</url>
 </repository>
 <site>
 <id>site-docs</id>
 <url>scp://${site.host}/opt/lampp/htdocs/site/${project.artifactId}</url>
 </site>
  </distributionManagement>
</project>
```

Versioning

- Versions should be considered permanent
- SNAPSHOT builds should NEVER be deployed or released
 - 15 step process to determine which version build to use!
- Maven Reactor Maven's process to determine which dependencies and versions are included
- Initial sequence based versioning
 - 0 for alpha
 - 1 after first release
- major (dot) minor
 - 1.1, 1.11, 1.111, 1.112
- Attempt to keep major versions should be same on each module
 - 10.2.17 10 = major number, 2 = internal major, 17 = release

Lifecycles

- Phases maven moves to build artifact
- Runs in sequential, pre-defined order
 - Ex: mvn clean site runs clean and site
 - Note: site typically has surefire-plugin turned on, so phases in default are run
 - Ex: mvn clean test site runs clean, everything in default up thru test and then site
- 3 Core Phases
 - clean
 - default
 - site
- Clean resets project back to known state
- Site Builds documentation ("site docs"), reporting, JavaDocs, coverage, test results...

Default Phase

- Typically run unless only "clean" or "site" lifecycle run
 - "site" might include default-bound goals inside of "default" phase such as test, generate-sources and compile
- Common default sub-phases
 - generate-sources
 - compile
 - test
 - package
 - install
 - deploy
- Some phases have goals bound automatically
 - compile compiler:compile

* Commands

- Goals Represent specific task contributing to build phase in their lifecycle
 - Goals are bound to phases
 - Example goals: checkstyle:checkstyle
- Plugins Modules adding new goals to maven
 - Sample plugins
 - PMD
 - Checkstyle
 - JavaDocs
 - Resources (maven-resources)
 - Surefire and Failsafe

Dependency Management

- Group
- Artifact
- Version
- Scope
- Type
- Exclusions
- Optional
- Quick note: Set dependency versions and exclusions in <dependencyManagement/>

```
<dependency>
 <groupId>com.example</groupId>
 <artifactId>random-webapp</artifactId>
 <packaging>war</packaging>
 <version>0.01</version>
 <scope>test</scope>
</dependency>
```

Dependency Management – Scope

Scope

- compile Available in all classpaths, dependent projects inherit {default scope}
- provided Indicates that JDK or container will provide at run-time
- runtime Not required to compile, but needed to run
- system Same as provided, does not look up in repository
- test Available only during test phase
- import When type is POM, import dependencies matching in <dependencyManagement/> sections

Type

- jar, pom, war, ear, ejb, bundle, maven-plugin
- Default packaging "jar"
- Exclusions
- Optional

Dependency Management - cont.

- Type Specify type of artifact (common)
 - JAR Default type
 - WAR WAR, used for WAR Overlays and Uber WARs
 - POM Master POM or dependency POMs
- Exclusions Ability to exclude dependencies from incoming dependencies {transitive dependencies}
 - Used to manage transitive dependencies
- Optional Method to mark transitive dependencies as excluded by default. Declared in incoming dependency, not in project
- Note: Must repeat <scope> and <type> in dependency and dependencyManagement sections

Artifact Naming Conventions

- Why have naming conventions?
 - Promotes re-use
 - Organizes artifacts
- Libraries (jar type)
 - descriptive-name-lib
 - ex: common-database-lib
- Webapps (ear and war)
 - descriptive-name-webapp
 - ex: company-ecommerce-webapp
- Common dependencies
 - Groups of similar dependencies can be grouped into a "dependency project"
 - descriptive-name-dep
 - ex: common-web-dep

Repositories

- Local Local dependency cache
 - ~/.m2/repository
- Remote Servers that hold binaries
 - Internet ("central")
 - Internal Nexus, Artifactory...
- Plugin and Dependency repositories defined in POM or settings.xml
 - NOTE: Best to define in settings.xml
 - Treat <id> as a "name" for the repository; should match <id> in all settings.xml files in each environment

Deployment

- Single command to deploy
 - Pushes artifact to artifact server
- (Almost) single command to Release
 - Release process consists of two goals
 - release:prepare
 - Strip "-SNAPSHOT" from <version/>
 - Run through site phase
 - SCM "tag" project (optional)
 - release:perform
 - Pushes artifact to artifact server
 - Increments <version/> number
 - Appends "-SNAPSHOT" to <version/>
 - Checks in (SCM) updated POM upon success

Deployment: Snapshot

- Snapshot builds are incremental, non-versioned releases
- Typically used for intra-team use
- Use "deploy" to push snapshots to repository
 - Repository location must be setup to accept snapshots
 - Allow for redeploy
 - Allow for snapshots over releases
 - Make sure <server> setting is correct in settings.xml
- Typical use case:
 - Setup a nightly SNAPSHOT build for external teams to use
 - Minimizes changes that might cause compilation failures

* Q&A

Lots covered...questions?

