Maven


Runtime project management and comprehension tool

What is Maven?

A build tool

```
Down loading: http://repo1.maven.org/maven2/org/apache/maven/wagon/wagon/1.8-alpha-4.pon
3K downloaded
Downloading: http://repo1.maven.org/maven2/org/apache/maven/wagon/wagon/provider
-api/1.8-alpha-4/wagon-provider-api-1.8-alpha-4.jar
45K downloaded
Downloading: http://repo1.maven.org/maven2/org/apache/maven/wagon/wagon-provider
-api/1.8-alpha-4/wagon-provider-api-1.8-alpha-4.jar
45K downloaded
Downloading: http://repo1.maven.org/maven2/org/apache/maven/maven-artifact-manag
er/2.8-alpha-3/maven-artifact-manager-2.8-alpha-3.jar
(INFO) Installinstall)
[INFO] Installinstall]
[INFO] Installinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallinstallins
```

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
- Dependency management (automatic downloads)
- · Project website generation, Javadoc
- Repository management
- Extensible architecture

Maven Architecture


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

README.txt

Project's readme


Having a common directory layout would allow for users familiar with one Mav ther Maven project Convention over configuration src/main/java src/main/resources src/main/filters 😑 -- 🧁 main src/main/assembly Assembly des 🖆 😂 java 🖮 🧀 com src/main/config Configuration □··· ← mycompany 🖮 🧀 app src/main/webapp Web appl 🖳 🚺 App.java src/test/java Test so/ i dest 🖃 🗁 java src/test/resources ources Test Ġ---œ com 🖮 🗁 mycompany i src/test/filters Test resource filter files 🖮 🧀 app src/site Site 🏭 🚺 App I est.java lmx.moq 🟮 LICENSE.txt Project's license

Common way to build applications


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


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


Artifact repositories (2/3)

· Some public remote repositories


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


Dependency management (1/2)

· Maven uses binary dependencie « any version after 1.0 » <dependencies> В <dependency> Α <groupId>com.acme oupId> <artifactId>B</ar/lfactId> <version>[1.0,) /version> <scope>compile</scope> </dependency> </dependencies> Artifact Look for A & B Repository Artifact (Local) Build C Repositories Look for A & B (Remote)

Dependency management (2/2)

В

Only need to

include A

D

- 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

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

Installing JARs to local repository

- Sometimes you need to put some specific JARs in your local repository for use in your builds
- The JARs must be placed in the correct place in order for it to be correctly picked up by Maven
- To install a JAR in the local repository use the following command:

```
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

Creating project website

- · Run: mvn site
- · Let the build run, it'll start downloading and creating things left and right
- Eventually in the target dir you end up with a \sivnte dir, with an apache-style project website
- Javadoc, various reports, and custom content can be added

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

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

Maven 3

Maven 3, qui existe depuis 2010, s caractéristiques suivantes.

- Réécriture du noyau , basé sur conteneur Ioc Google guice /
- Possibilité d'écrire des POM dans autres langages (ex : YAML, GROOVY)
- Possibilité de créer des plugin par héritage
 - Evite les copier/coller !
- Composition de POM (comme les 'fragments' web.xml de servlet 3.0)
- Notion de 'plan de build' : un plugin peut connaître opérations avant / après lui
- Développement et support des plugins 'officiels' inégaux
- Manque de souplesse sur certains principes (Ex : cycle de vie)

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/