展现技术动态 记录生活点滴

Maven入门--概念与实例(转载)

«用 Maven 做项目管理 | 首页 | maven2.0学习笔记(转载) »

Powerful Text Editor

Easy to use, feature packed Text editor for Windows. Download.

www.UltraEdit.com

MARBEN™ ASN.1 Tools

Powerful ASN.1 tools for visual display and development. Free trial

www.marben-products.com

Google 提供的广告

Web

最近由于工作原因在研究、应用Maven,有了一些体会就写成了此文。本文虽然是Maven2的入门文章,但并不涉及 Maven的历史、下载与安装,这些内容可以到Maven的官方网站上了解。本文主要是关注Maven中的重要概念,并以一个 实例来阐述使用Maven的 基本方法。文末有例子代码下载的链接。

1 关键名词

Project: 任何您想build的事物, Maven都可以认为它们是工程。这些工程被定义为工程对象模型(POM, Poject Object Model)。一个工程可以依赖其它的工程;一个工程也可以由多个子工程构成。

POM: POM(pom.xml)是Maven的核心文件,它是指示Maven如何工作的元数据文件,类似于Ant中的build.xml文件。POM文件位于每个工程的根目录中。

GroupId: groupId是一个工程的在全局中唯一的标识符,一般地,它就是工程名。groupId有利于使用一个完全的包名,将一个工程从其它有类似名称的工程里区别出来。

Artifact: artifact 是工程将要产生或需要使用的文件,它可以是jar文件,源文件,二进制文件,war文件,甚至是pom文件。每个artifact都由groupId和 artifactId组合的标识符唯一识别。需要被使用(依赖)的artifact都要放在仓库(见Repository)中,否则Maven无法找到(识别)它们。

Dependency: 为了能够build或运行,一个典型的Java工程会依赖其它的包。在Maven中,这些被依赖的包就被称为dependency。dependency一般是其它工程的artifact。

Plug-in: Maven是由插件组织的,它的每一个功能都是由插件提供的。插件提供goal(类似于Ant中的target),并根据在POM中找到的元数据去完成工作。主要的Maven插件要是由Java写成的,但它也支持用Beanshell或Ant脚本写成的插件。

Repository: 仓库用于存放artifact,它可以是本地仓库,也可以是远程仓库。Maven有一个默认的远程仓库--central,可以从http://www.ibiblio.org/maven/下载其中的artifact。在Windows平台上,本地仓库的默认地址是*User_Home*\.m2\repository。

Snapshot:工程中可以(也应该)有一个特殊版本,它的版本号包括*SNAPSHOT*字样。该版本可以告诉Maven,该工程正处于开发阶段,会经常更新(但还未发布)。当其它工程使用此类型版本的artifact时,Maven会在仓库中寻找该artifact的最新版本,并自动下载、使用该最新版。

2 Maven Build Life Cycle

相关内容

上赶集网看招聘信息

www.wujianrong.com

服务员、厨师、销售、兼职等招聘信息尽在赶集网,更新及时,信息准确sh.ganji.com

yGuard - Java Obfuscation

Protects and obfuscates your code. Ant and IDE integration. (free)

www.yworks.com/products/yguard

Google 提供的广告

广告计划

最近更新

IDC称今年Linux软件全球市场规模将增长21%

商业周刊: Twitter丰产不丰收前 景受质疑

Amazon CloudFront Content Delivery Network

工信部李毅中: 进一步降低电信资 费

Hitwise: 搜索引擎仍是新闻网站 最大流量来源

PHP168 V6热点功能抢先预览 求职最受欢迎的十大技能 人民币国际结算试点花开沪粤 法国互联网广告价格或将持续走低 VMWare推出在线"程序成本"计算 器 软件项目一般都有相似的开发过程:准备,编译,测试,打包和部署,Maven将上述过程称为Build Life Cycle。在Maven中,这些生命周期由一系列的短语组成,每个短语对应着一个(或多个)操作;或对应着一个(或多个)goal(类似于Ant中的 target)。

如编译源文件的命令mvn compile中的compile是一个生命周期短语。同时该命令也可以等价于mvn compiler:compile,其中的compiler是一个插件,它提供了compile(此compile与mvn compile中的compile意义不同)goal; compiler还可提供另一个goal--testCompile,该goal用于编译junit测试类。

在执行某一个生命周期时,Maven会首先执行该生命周期之前的其它周期。如要执行compile,那么将首先执行validate,generate-source,process-source和generate-resources,最后再执行compile本身。关于*Maven*中默认的生命周期短语,请见参考资源*[6]*中的附录*B.3*。

3 标准目录布局

Maven为工程中的源文件,资源文件,配置文件,生成的输出和文档都制定了一个标准的目录结构。Maven鼓励使用标准目录布局,这样就不需要进行额外的配置,而且有助于各个不同工程之间的联接。当然,Maven也允许定制个性的目录布局,这就需要进行更多的配置。关于*Maven*的标准目录布局,请见参考资源[6]中的附录*B.1*。

4 Maven的优点

- [1]build逻辑可以被重用。在Ant中可能需要多次重复地写相同的语句,但由于POM的继承性,可以复用其它的POM文件中的语句。这样既可以写出清晰的build语句,又可以构造出层次关系良好的build工程。
- [2]不必关注build工作的实现细节。我们只需要使用一些build生命周期短语就可以达到我们的目标,而不必管Maven是如何做到这些的。如,只需要告诉Maven要安装(install),那么它自然就会验证,编译,打包,及安装。
- [3]Maven会递归加载工程依赖的artifact所依赖的其它artifact,而不用显示的将这些artifact全部写到dependency中。
 - [4]如果完全使用Maven的标准目录布局,那么可以极大地减少配置细节。

5 实例

5.1 构想

由于只是阐述Maven的基本使用方法,所以本文将要设计的实例,只是一个简单的Maven demo。该实例包含两个工程:普通应用程序工程(app)和Web应用工程(webapp)。app工程提供一个简单的Java类;webapp工程只包含一个Servlet,并将使用app中的Java类。

该Demo的目标是能够正确地将webapp制成war包,以供部署时使用。要能够正确制作war,自然首先就必须要能够正确的编译源代码,且要将App模块制成jar包。本文创建的工程所在的目录是D:\maven\demo。

5.2 App工程

可以使用Maven的archetype插件来创建新工程,命令如下:

D:\maven\demo>mvn archetype:create -DgroupId=ce.demo.mvn -DartifactId=app

该工程的groupId是ce.demo.mvn,那么该工程的源文件将放在Java包ce.demo.mvn中。artifactId是app,那么该工程根目录的名称将为app。

当第一次执行该命令时,Maven会从central仓库中下载一些文件。这些文件包含插件archetype,以及它所依赖的其它包。该命令执行完毕后,在目录D:\maven\demo下会出现如下目录布局:

app

```
`-- src
|-- main
| `-- java
| `-- ce
| `-- demo
| `-- mvn
| `-- App.java
`-- test
`-- java
`-- ce
`-- demo
`-- mvn
`-- AppTest.java
```

因本文暂时不涉及JUnit测试, 故请将目录app\src\test目录删除。然后再修改App.java文件, 其完全内容如下:

```
package ce.demo.mvn;
public class App {
 public String getStr(String str) {
 return str;
 }
}
```

其实,如果我们能够清楚地知道Maven的标准目录布局,就可以不使用archetype插件来创建工程原型;如果我们要定制个性的目录布局,那么就更没有必要使用archetype插件了。

5.3 WebApp工程

我们仍然如创建app工程一样使用archetype插件来创建webapp工程,命令如下:

D:\maven\demo>mvn archetype:create -DgroupId=ce.demo.mvn -DartifactId=webapp -

DarchetypeArtifactId=maven-archetype-webapp

第一次运行此命令时,也会从central仓库中下载一些与Web应用相关的artifact(如javax.servlet)。此命令与创建app的命令的不同之处是,多设置了一个属性archetypeArtifacttId,该属性的值为maven-archetype-webapp。即告诉 Maven,将要创建的工程是一个Web应用工程。创建app工程时没有使用该属性值,是由于archetype默认创建的是应用程序工程。同样的,执行 完该命令之后,会出现如下标准目录布局:

```
webapp
|-- pom.xml
`-- src
```

```
`-- main
`-- webapp
|-- index.jsp
|-- WEB-INF
`-- web.xml
```

根据5.1节的构想,webapp工程将只包含一个Servlet,所以我们不需要index.jsp文件,请将其删除。此时大家可以发现,目前的目录布局中并没有放Servlet,即Java源文件的地方。根据参考资源[6]中的附录B.1,以及app工程中Java源文件的布局,可以知道Servlet(它仍然是一个Java类文件)仍然是放在webapp\src\main\java目录中,请新建该目录。此处的Servlet是一个简单HelloServlet,其完整代码如下:

```
package hello;
 import java.io.IOException;
 import java.io.PrintWriter;
 import javax.servlet.ServletException;
 import javax.servlet.http.HttpServlet;
 import javax.servlet.http.HttpServletRequest;
 import javax.servlet.http.HttpServletResponse;
 import ce.demo.mvn.App; // 引用app工程中的App类
public class HelloServlet extends HttpServlet {
 private static final long serialVersionUID = -3696470690560528247L;
 public void doGet(HttpServletRequest request, HttpServletResponse response)
 throws ServletException, IOException {
?
 App app = new App();
 String str = app.getStr("CE Maven Demo");
 PrintWriter out = response.getWriter();
 out.print("<html><body>");
 out.print("<h1>" + str);
 out.print("</body></html>");
 }
L}
```

5.4 POM文件

大家可以发现,在前面新建工程时,我们并没有提到各个工程中的pom.xml文件。现在将要讨论这个问题。我们先看看app工程中的POM文件,其完整内容如下:

```
<project>
  <modelVersion>4.0.0</modelVersion>
  <groupId>ce.demo.mvn</groupId>
  <artifactId>app</artifactId>
  <packaging>jar</packaging>
  <version>1.0</version>
  <name>CE Maven Demo -- App</name>
  </project>
```

大家可以发现此我帖出来的内容与实际由archetype插件生成的POM文件的内容有些不同,但基本上是一致的。只是为了使文件中的语句更清晰,此处删除了一些冗余的内容,并修改了该工程的version和name的值,以与此例子的背景来符合。在目前情况下modelVersion值将被固定为 4.0.0,这也是Maven2唯一能够识别的model版本。groupId,artifactId的值与创建工程时使用的命令中的相关属性值是一致的。packaging的值由工程的类型决定,如应用程序工程的packaging值为jar,Web应用工程的packaging值为war。上述情况也可以从webapp的POM文件中看出,下面将看看这个pom的完整内容。

```
oject>
 <modelVersion>4.0.0</modelVersion>
 <groupId>ce.demo.mvn</groupId>
 <artifactId>webapp</artifactId>
 <packaging>war</packaging>
 <version>1.0</version>
 <name > CE Maven Demo -- WebApp < /name >
 <dependencies>
 <dependency>
 <groupId>ce.demo.mvn</groupId>
 <artifactId>app</artifactId>
 <version>1.0</version>
 </dependency>
  <dependency>
 <groupId>javax.servlet
 <artifactId>servlet-api</artifactId>
 <version>2.4</version>
 <scope>provided</scope>
  </dependency>
 </dependencies>
</project>
```

比较app与webapp中的POM,除前面已经提过的packaging的差别外,我们还可以发现webapp中的POM多了dependencies 项。由于webapp需要用到app工程中的类(见HelloServlet源代码),它还需要javax.servlet包(因为该包并不默认存在于 jsdk中)。故,我们必须要将它们声明到依赖关系中。

5.5 执行

上述两个工程创建完毕后,就需要执行一些命令来看看会有什么结果出现。我们首先进入app目录,并执行命令mvn compile,然后会在该目录下发现新生成的目录target\classes,即编译后的class文件(包括它的包目录)就放在了这里。再执行命令mvn package,在目录target中就会生成app-1.0.jar文件。该文件的全名由如下形式确定: artifactld-version.packaging。根据第2章的叙述可以知道,执行命令mvn package时,将首先将产生执行命令mvn compile之后的结果,故如果要打包,那么只需要执行mvn package即可。

在app工程中执行完之后,就需要进入webapp工程了。进入webapp目录,此次将只执行mvn package命令(隐示地跳过了compile过程)。此次命令的执行并不成功,会出现如下问题:

D:\maven\demo\webapp>mvn package
Downloading: http://repo1.maven.org/maven2/ce/demo/mvn/app/1.0/app-1.0.pom
[INFO]
[ERROR] BUILD ERROR
[INFO]
[INFO] Error building POM (may not be this project's POM).
Project ID: ce.demo.mvn:app
Reason: Error getting POM for 'ce.demo.mvn:app' from the repository: Error transferring file
ce.demo.mvn:app:pom: 1.0
from the specified remote repositories:
central (http://repo1.maven.org/maven2)

由加粗的内容可知,Maven正试图从central仓库下载app工程的artifact,但central仓库肯定不会有这个artifact,其结果只能是执行失败!由第1章artifact名词的解释可知,被依赖的artifact必须存在于仓库(远程或本地)中,但目前webapp所依赖的 app必不存在于仓库中,所以执行只能失败。

解决这个问题有两种方法: [1]将app-1.0.jar安装到仓库中,使它成为一个artifact; [2]构建一个更高层次的工程,使app和webapp成为这个工程的子工程,然后从这个更高层次工程中执行命令。

第一种方法比较简单(**见http://www.blogjava.net/jiangshachina/admin/EditPosts.aspx中的第一个主题**),此处将详细讨论第2种方法(见5.6节)。

5.6 更高层次工程

我们可以将app和webapp的上一级目录demo作为这两个工程的更高层次一个工程。为了使demo目录成为一个demo工程,只需要在这个目录下添加一个pom.xml文件,该文件内容如下:

与app和webapp中的POM相比,demo的POM使用了modules项,modules用于声明本工程的子工程,module中的值对应于子工程的artifact名。而且该POM的packaging类型为pom。

有了demo工程后,我们只需要在demo目录下执行相关命令就可以了。通过如下命令即可验证:

- [1]mvn clean 消除工程(包括所有子工程)中产生的所有输出。这本文的实例中,实际上是删除target目录。由于之前的操作只有app工程产生了target目录,而webapp并没有,所以将只会删除app工程中的target目录。
- [2]mvn package 将工程制作成相应的包, app工程是作成jar包(app-1.0.jar), webapp工程是作成war包(webapp-1.0.war)。打开webapp-1.0.war包,可以发现app-1.0.jar被放到了WEB-INF的lib目录中。

6 小结

通过以上的叙述与实例,应该可以对Maven有一个粗略的认识了。使用Maven关键是要弄清楚如何写pom.xml文件,就如同使用Ant要会写 build.xml文件一样。在POM中可以写入Ant的task脚本,也可以直接调用Ant的build.xml文件(推荐),所以Maven也可以完成Ant的绝大多数工作(但不必安装Ant)。

利用好Maven的继承特性及子工程的关系,可以很好地简化POM文件,并构建层次结构良好的工程,有利于工程的维护。

7 参考资源

- [1]Maven官方网站. http://maven.apache.org
- [2]Maven POM文件参考结构. http://maven.apache.org/ref/current/maven-model/maven.html
- [3] Super POM. http://maven.apache.org/guides/introduction/introduction-to-the-pom.html
- [4]Maven主要插件的列表. http://maven.apache.org/plugins
- [5]Maven基本使用指南. http://maven.apache.org/guides/index.html
- [6]Better Build with Maven. http://www.mergere.com/m2book_download.jsp -- 强烈推荐
- [7]介绍Maven2. http://www.javaworld.com/javaworld/jw-12-2005 /jw-1205-maven_p.html
- [8]揭秘Maven2 POM. http://www.javaworld.com/javaworld/jw-05-2006/jw-0529-maven.html
- [9]Maven让事情变得简单. http://www-128.ibm.com/developerworks/cn/java/j-maven
- [10]Maven文档集. http://docs.codehaus.org/display/MAVENUSER/Home
- [11]有效利用Maven2的站点生成功能. http://www.matrix.org.cn/resource/article/44/44491_Maven2.html

文中例子程序下载: http://www.blogjava.net/files/jiangshachina/maven.rar 🚺 BOOKMARK 📑 😭 🧦 ... Google 提供的广告 XML Parser 听力入门 水资源工程 给排水工程 HTML教程 相关文档(Relevant Entries) Java如何通过VC调用VB编写的COM JBuilder9制作EXE文件 如何在Java中调用dll JNI调用固有方法 Cache Your Data JDBC vs ADO NET IntelliJ IDEA 5.0 新特性 用JavaHelp系统开发和交付更好的文档 《Eclipse集成开发工具》 **WoW Powerleveling** Posted on December 15, 2006 9:22 PM | Permalink | | Comments (0) | | TrackBacks (0) 引用地址(TRACKBACKS) TrackBack URL for this entry: http://www.wujianrong.com/mt-tb.cgi/1499 发布评论(ADD YOUR COMMENTS) 感谢您参与评论;发表您的意见时请保持文章的相关性;不相关的或是单纯宣传的内容可能会被删掉。您的E-mail只是用来确认您发表的 文章,不会出现在网页上。 Please keep your comments relevant to this blog entry. Email addresses are never displayed, but they are required to confirm your comments. 记住我的个人信息(Remember) 称呼(Name): 邮箱(Email): 网址(URL): 评论(Add your comments):