

PROYECTOS JAVA CON Maven

gestiona de manera practica y profesional tus aplicaciones

Juan Vladimir @juanvladimir13

Maven es una herramienta de software para la gestión y construcción de proyectos <u>Java</u>

Tiene un modelo de configuración de construcción más simple, basado en un formato XML

Maven utiliza un *Project Object Model* (POM) para describir el proyecto de software a construir, sus dependencias de otros módulos y componentes externos, y el orden de construcción de los elementos

Tus propios repositorios para un trabajo distribuido o local

El **motor** incluido en su **núcleo** puede dinámicamente descargar plugins de un repositorio.

Provee acceso a muchas versiones de diferentes proyectos Open Source en Java, de Apache, etc.

Maven provee soporte no solo para <u>obtener archivos de su repositorio</u>, sino también para <u>subir artefactos al repositorio</u> al final de la construcción de la aplicación, dejándola al acceso de todos los usuarios.

Preparando el entorno de desarrollo

Tareas:

- 1. Descargar maven
- 2. Verificar requisitos mínimos para usar maven
- 3. Instalación y configuración de maven
 - 3.1. Configurar directorio local del **repository**
- 4. Seleccionar IDE favorito
- 5. Integrar maven al IDE

1. Descargar Mayen™

URL

https://maven.apache.org/download.cgi

https://www-eu.apache.org/dist/maven/maven-3/

2. Verificar requisitos mínimos

Java Development Kit (JDK)

Maven 3.3+ require JDK 1.7 or above to execute

Disk

Approximately 10MB is required for the Maven installation itself. In addition to that, additional disk space will be used for your local Maven repository.

Operating System

No minimum requirement.

Start up scripts are included as shell scripts and Windows batch files

Descomprimir el archivo descargado

Windows:

Agregar JDK a las variables de entorno del sistema:

Variable name: JAVA HOME

Variable value: Java\idk1.x.0\bin

Agregar al PATH

Variable name: Path

Variable value: Java\jdk1.x.0\bin; apache-maven-3.x.x\bin

3. Instalación y configuración de ✓aven™

GNU/Linux

- Descomprimir el archivo descargado y agregar los permisos necesarios.
- Crear un acceso directo

```
sudo In -s path_directory_maven/bin/mvn /usr/local/bin/
```

Editar el archivo /home/user/.bashrc y agregar la variable de entorno

```
MAVEN_HOME="/path_directory_maven"
```

```
.bashrc ×
 GRADLE HOME="/opt/gradle/gradle-4.7"
119
 MAVEN_HOME="/opt/apache-maven"
120
 ANDROID HOME="/mnt/develop/android-sdk-linux"
121
```

Confirmar la instalación de mayen

```
mvn -v
mvn --version
```

3.1. Configurar directorio local del repository

PATH_to_maven: Dirección completa donde descomprimimos la carpeta de maven

Crear carpeta

PATH_to_maven/repository

Editar el archivo

PATH_to_maven/conf/settings.xml

```
<!-- localRepository
| The path to the local repository maven will use to store artifacts.
| Default: ${user.home}/.m2/repository
-->
<localRepository>PATH_to_maven/repository</localRepository>
```

4. Selecciona tu IDE o editor de texto favorito

5. Integrando maven a

Paso 1

Windows -> Preferences -> Mayen

```
Paso 2
Installations -> Add
 Installations home -> Directory -> ( PATH_to_maven )
Archetypes -> Add local catalog
 Catalog file -> Browse (archetype-catalog.xml)
User settings
 Global settings
 PATH_to_maven/conf/settings.xml
 User settings
 PATH_to_maven/conf/settings.xml
 Local repository
 PATH_to_maven/repository
```

Integrando maven a

Tools -> Options -> java -> maven

Execution -> Maven Home -> browse (PATH_to_maven)

Creando proyectos con

- 1. Estructura de un proyecto
- 2. Crear un proyecto estándar de java
- 3. Proyecto con múltiples módulos
 - 3.1. Generando módulos para el proyecto padre
 - 3.2. Resultado del proyecto creado

1. Estructura de un proyecto

Al utilizar **maven** varias estructuras de proyectos utiliza números para identificar los proyectos:

Código	Descripción
1379 org.apache.maven.archetypes:maven-archetype-quickstart	An archetype which contains a sample Maven project
1673 org.codehaus.mojo.archetypes:pom-root	Root project archetype for creating multi module projects

groupld: Típicamente aquí se pone el nombre de tu empresa u organización, todos los proyectos con ese groupld pertenecen a una sola empresa.

artifactId: Es el nombre de tu proyecto.

version: Número de versión de tu proyecto.

package: Paquete base donde irá tu código fuente

2. Crear un proyecto estándar de java

Generando un nuevo proyecto de java desde la terminal: mvn archetype:generate

Se despliega un programa interactivo para introducir datos del proyecto:

Opción	Ejemplo
groupld	com.empresa
artifactId	proyecto
version	1.3
package	com.empresa.paquete

3. Proyecto con múltiples módulos

Generando un nuevo proyecto con múltiples módulos desde la terminal: mvn archetype:generate

Se despliega un programa interactivo para introducir datos del proyecto: Introducir el código del proyecto 1673

1673 es el código de Root project archetype for creating multi module projects

3.1. Generando módulos para el proyecto padre

Generando un nuevo módulo desde la terminal:

Ingresar al directorio del proyecto creado
cd proyecto_padre
mvn archetype:generate
Introducir el número 1379

1379 es el código de An archetype which contains a sample Maven project

Repetir este procedimiento según la cantidad de módulos a crear

3.2. Resultado del proyecto creado

Estructura de directorios

```
juanvladimir13@coberton:proyecto padre$ tree
 pom.xml
 pom.xml
 main
 curcusi
 App.java
 test
 AppTest.java
```

Archivo pom.xml del proyecto_padre

Gestionando el proyecto java con Mayen"

- 1. Agregar dependencias del proyecto
- 2. Comandos más utilizados
- 3. Otros comandos
- 4. Ciclo de vida

1. Agregar dependencias del proyecto

Repositorio oficial de proyectos maven https://mvnrepository.com/

Localizar la librería o framework a adjuntar al proyecto ejemplo: https://mvnrepository.com/artifact/junit/junit-dep/4.10

Agregar este contenido en el archivo **pom.xml** del proyecto dentro de:

```
<dependencies>
```

2. Comandos más utilizados

compile: Genera los ficheros *.class compilando los fuentes *.java

test: Ejecuta los test automáticos de JUnit existentes, abortando el proceso si alguno de ellos falla.

package: Genera el fichero *.jar con los *.class compilados

install: Copia el fichero *.jar a un directorio de nuestro ordenador donde maven deja todos los .jar. De esta forma esos .jar pueden utilizarse en otros proyectos maven en el mismo ordenador.

clean: Elimina todos los *.class y *.jar generados. Después de este comando se puede comenzar un compilado desde cero.

3. Otros comandos

También existen algunas metas que están fuera del ciclo de vida que pueden ser llamadas, (no tienen que ser siempre realizadas). Estas metas son:

assembly: Genera un fichero *.zip con todo lo necesario para instalar nuestro programa java. Se debe configurar previamente en un fichero xml que se debe incluir en ese zip.

deploy: Copia el fichero *.jar a un servidor remoto, poniéndolo disponible para cualquier proyecto maven con acceso a ese servidor remoto.

site: Genera un sitio web con la información de nuestro proyecto. Dicha información debe escribirse en el fichero **pom.xml** y ficheros **.apt** separados.

site-deploy: Sube el sitio web al servidor que hayamos configurado.

4. Ciclo de vida

Cuando se ejecuta cualquiera de los comandos maven, por ejemplo, si ejecutamos mvn install, maven irá verificando todas las fases del **ciclo de vida** desde la primera hasta la del comando, ejecutando solo aquellas que no se hayan ejecutado previamente

Properties and Plugins Mayen*

- 1. Properties
- 2. Plugins
- 3. Plugins pluginManagement

1. Properties

Especificar versión de JDK a utilizar en el proyecto

2. Plugins

Copiar las librerías utilizadas

```
<plugin>
 <groupId>org.apache.maven.plugins/groupId>
 <artifactId>maven-dependency-plugin</artifactId>
 <version>3.0.1
 <executions>
  <execution>
 <id>copy-dependencies</id>
 <phase>package</phase>
 <goals>
 <qoal>copy-dependencies</qoal>
 </goals>
 <configuration>
 <outputDirectory>${project.build.directory}/lib</outputDirectory>
 <overWriteReleases>false/overWriteReleases>
 <overWriteSnapshots>true</overWriteSnapshots>
 <overWriteIfNewer>true</overWriteIfNewer>
 </configuration>
  </execution>
 </executions>
</plugin>
```

2. Plugins pluginManagement

Especificar mainClass del proyecto

```
<plu>olugin>
 <groupId>org.apache.maven.plugins</groupId>
 <artifactId>maven-jar-plugin</artifactId>
 <version>3.0.2
 <configuration>
  <archive>
 <index>true</index>
 <manifest>
 <addClasspath>true</addClasspath>
 <classpathPrefix></classpathPrefix>
 <addDefaultImplementationEntries>true</addDefaultImplementationEntries>
 <addDefaultSpecificationEntries>true</addDefaultSpecificationEntries>
 <mainClass>com.empresa.App</mainClass>
 </manifest>
  </archive>
 </configuration>
</plugin>
```

YA ERES TODO UN EXPERTO !!! :-)

Contactos y sugerencias

https://www.facebook.com/juanvladimir13

juanvladimir13@gmail.com

https://twitter.com/juanvladimir13

@juanvladimir13

https://www.linkedin.com/in/juanvladimir13

http://juanvladimir13.wordpress.com

https://www.instagram.com/juanvladimir13

http://juanvladimir13.blogspot.com

@juanvladimir13

https://github.com/juanvladimir13

https://www.youtube.com/channel/UCk9R_mLgbc ENR_BPF9M9asQ/videos

https://bitbucket.org/juanvladimir13

https://www.facebook.com/groups/nucleolinux.uagrm

https://github.com/nucleolinux-uagrm

https://t.me/nucleolinux_uagrm

