

MAVEN BUILD TOOL

DevOps Training

@COPYRIGHT OF WWW.CLOUDBEARERS.COM

INTRODUCTION

I. Maven, a Yiddish word meaning accumulator of knowledge, was originally started as an attempt to simplify the build processes in the Jakarta Turbine project. a standard way to build the projects, a clear definition of what the project consisted of, an easy way to publish project information and a way to share JARs across several projects.

WHAT IS MAVEN?

MAVEN AS A TOOL

Maven is a project management and comprehension tool. Maven provides developers a complete build lifecycle framework. Development team can automate the project's build infrastructure in almost no time as Maven uses a standard directory layout and a default build lifecycle. In case of multiple development teams environment, Maven can set-up the way to work as per standards in a very short time. As most of the project setups are simple and reusable, Maven makes life of developer easy while creating reports, checks, build and testing automation setups.

MAVEN VS ANT

- Java projects originally managed with Ant
 - Manual build process
 - Ant scripts to compile, generate IDL, jar
 - Low-level scripting
 - No dependency management
 - No version management
- Maven provides high-level features for build process

MAVEN VS ANT BASIC DIFF

WHAT MAVEN PROVIDES

Maven provides developers ways to manage following:

- Builds
- Documentation
- Reporting
- Dependencies

WHAT MAVEN PROVIDES (CONTINUE)

Maven provides developers ways to manage following:

- SCMs
- Releases
- Distribution
- mailing list

WHAT MAVEN PROVIDES SUMMARY

To summarize, Maven simplifies and standardizes the project build process. It handles compilation, distribution, documentation, team collaboration and other tasks seamlessly. Maven increases reusability and takes care of most of build related tasks.

MAVEN'S OBJECTIVES

Maven's primary goal is to allow a developer to comprehend the complete state of a development effort in the shortest period of time. In order to attain this goal there are several areas of concern that Maven attempts to deal with.

MAKING THE BUILD PROCESS EASY

Making the build process easy

While using Maven doesn't eliminate the need to know about the underlying mechanisms, Maven does provide a lot of shielding from the details

PROVIDING A UNIFORM BUILD SYSTEM

Providing a uniform build system

Maven allows a project to build using its project object model (POM) and a set of plugins that are shared by all projects using Maven, providing a uniform build system. Once you familiarize yourself with how one Maven project builds you automatically know how all Maven projects build saving you immense amounts of time when trying to navigate many projects.

PROVIDING QUALITY PROJECT INFORMATION

Maven provides plenty of useful project information that is in part taken from your POM and in part generated from your project's sources. For example, Maven can provide:

Change log document created directly from source control

Cross referenced sources

Mailing lists

Dependency list

Unit test reports including coverage

PROVIDING QUALITY PROJECT INFORMATION(CTN)

As Maven improves the information set provided will improve, all of which will be transparent to users of Maven. Other products can also provide Maven plugins to allow their set of project information alongside some of the standard information given by Maven, all still based on the POM.

PROVIDING GUIDELINES FOR BEST PRACTICES DEVELOPMENT

Maven aims to gather current principles for best practices development, and make it easy to guide a project in that direction. For example, specification, execution, and reporting of unit tests are part of the normal build cycle using Maven. Current unit testing best practices were used as guidelines:

Keeping your test source code in a separate, but parallel source tree
Using test case naming conventions to locate and execute tests

Have test cases setup their environment and don't rely on customizing the build for test preparation.

PROJECT WORKFLOW ASSISTANCE

Maven also aims to assist in project workflow such as release management and issue tracking. Maven also suggests some guidelines on how to layout your project's directory structure so that once you learn the layout you can easily navigate any other project that uses Maven and the same defaults.

EASY MIGRATION AND TRANSPARENT

Maven provides an easy way for Maven clients to update their installations so that they can take advantage of any changes that been made to Maven itself. Installation of new or updated plugins from third parties or Maven itself has been made trivial for this reason.

MAVEN CONVENTIONS

Item	Default
source code	\${basedir}/src/main/java
Resources	\${basedir}/src/main/resources
Tests	\${basedir}/src/test
Complied byte code	\${basedir}/target
distributable JAR	\${basedir}/target/classes

SYSTEM REQUIRMENT

System Requirement	
JDK	1.7 or above.
Memory	No minimum requirement.
Disk Space	No minimum requirement.
Operating System	No minimum requirement.

SET JAVA PATH

Set the **JAVA_HOME** environment variable to point to the base directory location where Java is installed on your machine. For example:

os	Output
Windows	Set the environment variable JAVA_HOME to C:\Program Files\Java\jdk1.7.0_60
Linux	export JAVA_HOME=/usr/local/java-current
Mac	export JAVA_HOME=/Library/Java/Home

Append Java compiler location to System Path.

os	Output
Windows	Append the string ";C:\Program Files\Java\jdk1.7.0.60\bin" to the end of the system variable, Path.
Linux	export PATH=\$PATH:\$JAVA_HOME/bin/
Mac	not required

DOWNLOAD MAVEN ARCHIVE

Download Maven 2.2.1 from http://maven.apache.org/download.html.

Linux	apache-maven-3.3.1-bin.tar.gz
Mac	apache-maven-3.3.1-bin.tar.gz

EXTRACT MAVEN ARCHIVE

Step 4: Extract the Maven Archive

Extract the archive, to the directory you wish to install Maven 3.3.1. The subdirectory apache-maven-3.3.1 will be created from the archive.

os	Location (can be different based on your installation)	
Windows	C:\Program Files\Apache Software Foundation\apache-maven-3.3.1	
Linux	/usr/local/apache-maven	
Mac	/usr/local/apache-maven	

SET ENV MAVEN

Step 5: Set Maven Environment Variables

Add M2_HOME, M2, MAVEN_OPTS to environment variables.

os	Output
Windows	Set the environment variables using system properties. M2_HOME=C:\Program Files\Apache Software Foundation\apache- maven-3.3.1 M2=%M2_HOME%\bin MAVEN_OPTS=-Xms256m -Xmx512m
Linux	Open command terminal and set environment variables. export M2_HOME=/usr/local/apache-maven/apache-maven-3.3.1 export M2=\$M2_HOME/bin export MAVEN_OPTS=-Xms256m -Xmx512m
Мас	Open command terminal and set environment variables. export M2_HOME=/usr/local/apache-maven/apache-maven-3.3.1 export M2=\$M2_HOME/bin export MAVEN_OPTS=-Xms256m -Xmx512m

ADD MAVEN BIN DIRECTORY LOCATION TO SYSTEM PATH

Now append M2 variable to System Path.

os	Output	
Windows	Append the string ;%M2% to the end of the system variable, Path.	
Linux	export PATH=\$M2:\$PATH	
Mac	export PATH=\$M2:\$PATH	

VERIFY INSTALL

Verify

Step 7: Verify Maven Installation

Now open console and execute the following **mvn** command.

os	Task	Command
Windows	Open Command Console	c:\> mvnversion
Linux	Open Command Terminal	\$ mvnversion
Mac	Open Terminal	machine:~ joseph\$ mvnversion

POM EXAMPLE

POM

POM Example

BUILD LIFE CYCLE

What is Build Lifecycle?

A Build Lifecycle is a well-defined sequence of phases, which define the order in which the goals are to be executed. Here phase represents a stage in life cycle.

As an example, a typical **Maven Build Lifecycle** consists of the following sequence of phases.

Phase	Handles	Description
prepare- resources	resource copying	Resource copying can be customized in this phase.
validate	Validating the information	Validates if the project is correct and if all necessary information is available.
compile	compilation	Source code compilation is done in this phase.
Test	Testing	Tests the compiled source code suitable for testing framework.
package	packaging	This phase creates the JAR/WAR package as mentioned in the packaging in POM.xml.
install	installation	This phase installs the package in local/remote maven repository.
Deploy	Deploying	Copies the final package to the remote repository.

WHAT IS A MAVEN GOAL

A **goal** represents a specific task which contributes to the building and managing of a project. It may be bound to zero or more build phases. A goal not bound to any build phase could be executed outside of the build lifecycle by direct invocation.

The order of execution depends on the order in which the goal(s) and the build phase(s) are invoked. For example, consider the command below. The **clean** and **package** arguments are build phases while the **dependency:copy-dependencies** is a goal.

mvn clean dependency:copy-dependencies package

Here the *clean* phase will be executed first, followed by the **dependency:copy-dependencies goal**, and finally *package* phase will be executed.

CLEAN LIFE CYCLE

Clean Lifecycle

When we execute *mvn post-clean* command, Maven invokes the clean lifecycle consisting of the following phases.

- pre-clean
- clean
- post-clean

Maven clean goal (clean:clean) is bound to the *clean* phase in the clean lifecycle. Its **clean:cleangoal** deletes the output of a build by deleting the build directory. Thus, when *mvn clean* command executes, Maven deletes the build directory.

MAVEN CONFIG DETAILS

- ▶ Maven configuration goes in the settings.xml file(s)
- ▶ There are two settings.xml
 - ▶ Local settings.xml file
 - ~/.m2/settings.xml
 - Useful for private data such as usernames and passwords
 - Global settings.xml file
 - Located in a centrally installed copy of Maven
 - \$ \$ {M2 HOME} / conf/settings.xml
 - Useful for organizational settings such as enterprise repositories
 - All developers use this version of Maven

/usr/local/maven

settings.xml

conf

MAVEN SETTINGS FILE

A very simple settings.xml file:

Specify authentication information to use when connection to some server

▶ A slightly more complicated settings.xml file:

MAVEN SETTINGS FILE USAGE

The settings.xml files are useful for:

Security credentials for accessing servers

Configurations for mirror and proxy repositories

MAVEN LOCAL REPO

MAVEN EXECUTION

Executing Maven

Running Maven from the command line

MAVEN COMMON OPTIONS

-o (offline) Used to tell Maven not to go online for downloads -X (debug) Enable Maven's debug output for troubleshooting - Dproperty> -Dmaven.test.skip=true -e (errors) Output errors during the build process -P profile> Activate a Build Profile

SOURCES

Sources:

https://maven.apache.org

https://www.tutorialspoint.com/maven/maven_tutorial.pdf

THANK YOU!

training@laksans.com

@copyright of www.cloudbearers.com