PROJECT DESCRIPTION

What is the POM?

POM stands for "Project Object Model". It is an XML representation of a Maven project held in a file named pom.xml.

Root element and title.

The root <project> element, a schema that makes editing and validation easier, and a POM version.

The project tag contains basic and required information about the project:

```
<!-- The Basics -->
<groupId>...</groupId>
<artifactId>...</artifactId>
<version>...</version>
```

Let's take a better look at the example of the project powermock-core groupId - org.powermock, artifactId - powermock-core, version - 1.4.6

It also adds information that is not used by the maven itself, but is needed for the programmer to understand what this project is about:

- <name> powermock-core </name> human project name
- <description> Project Description
- <url> http://www.powermock.org </url> project site.

Dependencies

Dependencies - the next very important part of pom.xml - it contains a list of all libraries (dependencies) that are used in the project. Each library is identified as well as the project itself - by the triple groupId, artifactId, version (GAV). The dependency declaration is wrapped in the <dependencies> ... </dependencies> tag.

```
<dependencies>
 <dependency>
 <groupId>junit
 <artifactId>junit</artifactId>
 <version>4.4</version>
 <scope>test</scope>
 </dependency>
 <dependency>
 <groupId>org.powermock</groupId>
 <artifactId>powermock-reflect</artifactId>
 <version>${version}
 </dependency>
 <dependency>
 <groupId>org.javassist
 <artifactId>javassist</artifactId>
 <version>3.13.0-GA</version>
 <scope>compile</scope>
 </dependency>
 </dependencies>
```

As you may have noticed, in addition to GAV, the <scope> tag may be present when describing a dependency. Scope specifies what the library is used for. This example says that the GAV junit: junit: 4.4 library is only needed to run tests.

The <build>

The <build> tag is optional as there are default values. This section contains information on the assembly itself: where are the source files, where are the resources, what plugins are used. For instance:

```
<build>
<outputDirectory>target2</outputDirectory>
<finalName>ROOT</finalName>
<sourceDirectory>src/java</sourceDirectory>
 <resources>
 <resource>
 <directory>${basedir}/src/java</directory>
 <includes>
 <include>**/*.properties</include>
 </includes>
 </resource>
 </resources>
 <plugins>
 <plugin>
 <groupId>org.apache.maven.plugins
 <artifactId>maven-pmd-plugin</artifactId>
 <version>2.4</version>
 </plugin>
 </plugins>
 </build>
```

Let's take a closer look at this example.

- <sourceDirectory> defines where maven will get its source files from. By default, this is src / main / java, but you can define where it suits you. There can be only one directory (without using special plugins)
- <resources> and the nested <resource> tags define one or more directories where resource files
 are stored. Assets are simply copied during build, unlike source files. The default directory is src
 / main / resources
- <outputDirectory> defines in which directory the compiler will save the compilation results *
 .class files. The default is target / classes
- <finalName> the name of the resulting jar (war, ear ..) file with the corresponding extension type, which is created in the package phase. The default is artifactId-version.

Maven plugins allow you to specify additional actions to be performed during build. For example, in the above example, a plugin has been added that automatically checks the code for "bad" code and potential errors.

for more information on Maven, visit their official documentation located at http://maven.apache.org/pom.html