MAVEN

基于项目对象模型(POM)的项目管理和构建自动化工具

MAVEN 基础概念

- Lifecycle
- Phase
- Plugin / Goal

LIFECYCLE

- 生命周期,是对项目构建过程的抽象和统一
- Maven 拥有三套相对独立的生命周期

Lifecycle	含义
clean	清理项目
default	构建项目
site	发布项目站点

每个生命周期都由多个"阶段"(Phase)组成

- clean 生命周期
 - pre-clean
 - clean
 - post-clean

- default 生命周期
 - validate
 - initialize
 - **-** ...
 - compile
 - **...**
 - package
 - install
 - deploy

- site 生命周期
 - pre-site
 - site
 - post-site
 - site-deploy

每个"阶段"与它生命周期前后的"阶段"有依赖关系,执行一个"阶段"会自动执行在它之前的所有"阶段"

- 1. 执行 "mvn clean",实际执行的阶段为: pre-clean -> clean
- 2. 执行 "mvn compile",实际执行的阶段为: validate -> initialize -> generate-sources -> ... -> compile
- 3. 执行 "mvn clean install",实际执行的阶段为: pre-clean -> clean -> validate -> initialize -> ... -> install

PLUGIN / GOAL

- "生命周期"和"阶段"都是 Maven 对构建过程的抽象,实际 任务都是交由"插件"(Plugin)完成的
- 一个"插件"往往提供了多个功能,每一个功能就叫做"目标"(Goal)。正如"插件"的概念,使得每个"生命周期中阶段"的行为都可以很容易的修改和替换
- 我们可以在 pom 文件中引入第三方插件来代理一个具体的"阶段"

PLUGIN / GOAL

即使不引入任何第三方插件,Maven 也内置了一套"阶段"对应"插件"的关系

Lifecycle	Phase	>	Plugin	Goal
clean	clean		maven-clean-plugin	clean
default	compile		maven-compiler- plugin	compile
default	package		maven-jar-plugin	jar
default	deploy		maven-deploy-plugin	deploy
site	site		maven-site-plugin	site

MAVEN命令行

Maven Usage

```
usage: mvn [options] [goal(s)] [phase(s)]
```

调用插件的一个具体目标

mvn maven-install-plugin:install

思考

在不引入第三方插件的情况下,为何这两条命令是等价的?

```
# phase
mvn clean

# plugin:goal
mvn maven-clean-plugin:clean
```

依赖管理

项目依赖的 jar 在 maven 中通过配置的方式自动引入,只需将依赖声明在 pom 文件中即可

```
<dependency>
  <groupid>com.zaxxer</groupid>
 <artifactid>HikariCP</artifactid>
 <version>2.3.2</version>
</dependency>
```

依赖传递

什么是依赖传递?

- 假设项目依赖 "log4j 2.0",又依赖 "libA",而 "libA" 依赖 "log4j 1.2"
- 这样 "libA" 依赖的 "log4j 1.2" 也会被传递给项目
- 最终导致项目同时依赖 "log4j 2.0" 和 "log4j 1.2"

如何限制依赖传递

Dependency Scope

如何限制依赖传递

Dependency Scope

Scope	传递	含义
compile	是	默认值,依赖在所有过程中有效
provided	X	此依赖已由容器提供(例如 servlet-api, jsp-api),仅在编译、测试阶段使用
runtime	是	此依赖仅在运行时使用,编译期不需要
test	X	此依赖仅在测试编译、测试运行阶段使 用
system	X	类似 provided,但期望你指出依赖的明确位置,而不会去仓库查询

如何限制依赖传递

Exclusions

MAVEN仓库

Maven 仓库分两大类,其中"远程仓库"又分三种:

- 本地仓库
- 远程仓库
 - 自建仓库(私服)
 - ■中央仓库
 - 其他公共库

MAVEN仓库

自建仓库(私服)

- 1. 在服务器安装 Sonatype Nexus,并启动
- 2. 在开发机修改 Maven 的 settings.xml 以添加 nexus 的地址

- 首先要用管理员登录 Nexus,设置 deployment 用户的密码
- 否则 deploy 将提示错误: 401, ReasonPhrase:Unauthorized

修改项目的 pom.xml,增加 distributionManagement 部分

修改 Maven 配置文件 settings.xml,增加 servers 部分

```
<!--?xml version="1.0" encoding="UTF-8"?-->
<settings xmlns="http://maven.apache.org/SETTINGS/1.0.0" xmlns:xsi="http</pre>
  <servers>
 <server>
 <id>releases</id>
 <username>deployment</username>
 <password>fake passwd</password><!-- 前面设置的 deployment 用户的密码</pre>
 </server>
 <server>
 <id>snapshots</id>
 <username>deployment</username>
 <password>fake passwd</password><!-- 前面设置的 deployment 用户的密码</pre>
 </server>
  </servers>
</settings>
```

至此,执行 deploy 命令就将会把当前项目按照 pom 中的版本部署到自建仓库

mvn clean deploy

MAVEN 插件

IDE	可用插件
Intellij IDEA	已内置
Eclipse	m2e (m2eclipse)
MyEclipse	 已内置

小技巧:如何知道一个CLASS来自哪个LIB

当碰到类找不到的错误,例如:

java.lang.NoClassDefFoundError: com.foo.FooServiceImpl

可通过 GrepCode 搜索 FooServiceImpl 来自哪个 Lib

小技巧:如何在中央仓库查找LIB

- http://mvnrepository.com/
- http://search.maven.org/#browse

THE END

讨论环节