Maven Project Builder

Maven

- Introduction
- Using Maven (I)
 - Installing the Maven plugin for Eclipse
 - Creating a Maven Project
 - Building the Project
- Understanding the POM
 - Maven Lifecycle
 - Plugins
 - Repositories
- Using Maven (II)
 - A Project example
- Repository Managers

Introduction to Maven

- Maven is a tool for software project management.
 - Based on a model of the project (POM = project object model), Maven can manage a project's build, reporting and documentation from a central piece of information

Introduction to Maven

- Maven...
 - It provides an extensible mean to build the software.
 Using additional plugins, the build process can include execution of tests, generation of documentation and deploy of application in different servers.

mvn exec:java -Dexec.mainClass=kbc.FirstApp mvn package

Maven includes support for dependency management.
 It can download the required libraries and help to developers in the detection of libraries conflicts.

- **Builds**
- ② Documentation
- ① Dependencies
- **SCMs**
- **PReleases**
- **Distribution**
- Mailing list

- Maven was originally designed to simplify building processes in Jakarta Turbine project.
- There were several projects and each project contained slightly different ANT build files.
- JARs were checked into CVS.
- Apache group then developed Maven which can build multiple projects together, publish projects information, deploy projects, share JARs across several projects and help in collaboration of teams.

- ② Simple project setup that follows best practices.
- * Consistent usage across all projects.
- ② Dependency management including automatic updating.
- ② A large and growing repository of libraries.
- ② Extensible, with the ability to easily write plugins in java or scripting languages.
- Unstant access to new features with little or no extra configuration.
- Model-based builds: Maven is able to build any number of projects into predefined

output types such as jar, war, metadata.

- Coherent site of project information: Using the same metadata as per the build process, maven is able to generate a website and a PDF including complete documentation.
- Pelease management and distribution publication: Without additional configuration, maven will integrate with your source control system such as CVS and manages the release of a project.
- ② Backward Compatibility: You can easily port the multiple modules of a project into Maven 3 from older versions of Maven. It can support the older versions also.

Automatic parent versioning: No need to specify the parent in the sub module for maintenance.

- Parallel builds: It analyzes the project dependency graph and enables you to build schedule modules in parallel. Using this, you can achieve the performance improvements of 20-50%.
- Detter Error and Integrity Reporting: Maven improved error reporting, and it provides you with a link to the Maven wiki page where you will get full description of the error.

Using Maven (I)

Using Maven

- Installing Maven plugin for Eclipse
 - To install the Sonatype's maven plugin, you can use the traditional installation process.
 - You must use these update sites
 - http://m2eclipse.sonatype.org/sites/m2e
 - http://m2eclipse.sonatype.org/sites/m2e-extras

 Select the option "Install New Software" from the Help menu.

Add the software update sites into the Eclipse

- Define the repositories for the plugin
 - Maven for Eclipse
 - http://m2eclipse.sonatype.org/sites/m2e
 - Maven Extra for Eclipse
 - http://m2eclipse.sonatype.org/sites/m2e-extras

Search and install the plugin

- Creating a project (using an archetype)
 - Select the option "New" -> "Project..." from the menu "File"

Select the "Maven Project" type

 If it is desired, change the default location and the working set for the new project

 Select the desired archetype. (e.g. maven-archetytpequickstart)

Define the project parameters

- Project Parameters:
 - Group Id: Name of the group of projects. Can be related to the company or application name. Ideally, must be unique (worldwide).
 - Artifact Id : Name of the component or application (project)
 - Version: Identifier for the version of the component. You
 can define different versions for the same component.
 - Package Name: Name of the java package where the initial source code will be generated.

3 Reviewing the Project

- Reviewing (Modifying) the project
 - Usually, the archetype is only a skeleton that you can use as foundation for your projects.
 - It can provide source code and files in a mavenstandard structure

3 Reviewing the Project

Maven-standard structure

3 Building the Project

- Building the project
 - If you are using automatic build, the entire project is build after any file modification.

3 Building the Project

- Building the project
 - However, additional build types can be performed using Maven-specific menu options.

Understanding the POM

Project Object Model

- POM stands for Project Object Model. It is fundamental unit of work in Maven. It is an XML file that resides in the base directory of the project as pom.xml.
- The POM contains information about the project and various configuration detail used by Maven to build the project(s).
- POM also contains the goals and plugins. While executing a task or goal, Maven looks for the POM in the current directory.
- It reads the POM, gets the needed configuration information, and then executes the goal.

Components of pom.xml

- **Oproject dependencies**
- **Oplugins**
- **Ogoals**
- **Solution Solution Solution**
- **Oproject version**
- **Odevelopers**
- **Emailing list**

Scope in pom.xml

Compile

 The default scope, used if none is specified. Compile dependencies are available in all class paths of a project. Furthermore, those dependencies are propagated to dependent projects.

Provided

• This is much like compile, but indicates you expect the JDK or a container to provide the dependency at runtime. Java EE APIs to scope provided because the web container provides those classes. This scope is only available on the compilation and test classpath, and is not transitive

Scope in pom.xml

•test

 This scope indicates that the dependency is not required for normal use of the application, and is only available for the test compilation and execution phases.

runtime

• This scope indicates that the dependency is not required for compilation, but is for execution. It is in the runtime and test classpaths, but not the compile classpath.

Scope in pom.xml

•import(only available in Maven 2.0.9 or later)

 This scope is only used on a dependency of type pom in the section. It indicates that the specified POM should be replaced with the dependencies in that POM's section. Since they are replaced, dependencies with a scope of import do not actually participate in limiting the transitivity of a dependency.

system

 This scope is similar to provided except that you have to provide the JAR which contains it explicitly. The artifact is always available and is not looked up in a repository

Understanding the POM

```
Groject xmlns="http://maven.apache.org/POM/4.0.0" xmlns:xsi="h -
 xsi:schemaLocation="http://maven.apache.org/POM/4.0.0 http://i
 <modelVersion>4.0.0</modelVersion>
 <groupId>co.edu.uniandes
 <artifactId>maven.sample</artifactId>
 Project properties
 <version>0.0.1-SNAPSHOT</version>
 <packaging>jar</packaging>
 <name>maven.sample</name>
 <url>http://maven.apache.org</url>
 properties>
 </properties>
 <dependencies>
 <dependency>
 Dependencies
 <groupId>junit</groupId>
 <artifactId>junit</artifactId>
 <version>3.8.1
 <scope>test</scope>
 </dependency>
 </dependencies>
 </project>
Overview | Dependencies | Plugins | Reporting | Dependency Hierarchy | Effective POM | pom.xml
```

pom.xml

- First decide the project group (groupId), its name (artifactId) and its version as these attributes help in uniquely identifying the project in repository.
- All POM files require the project element and three mandatory fields: groupld, artifactld, version.

pom.xml

Node	Description
Project Root	This is project root tag. You need to specify the basic schema settings such as apache schema and w3.org specification.
Model Version	Model version should be 4.0.0
groupId	This is an Id of project's group. This is generally unique amongst an organization or a project. For example, a banking group com.company.bank has all bank related projects.
artifactId	This is an Id of the project. This is generally name of the project. For example, consumer-banking. Along with the groupId, the artifactId defines the artifact's location within the repository.
version	This is the version of the project. Along with the groupId, It is used within an artifact's repository to separate versions from each other. For example: com.company.bank:consumer-banking:1.0 com.company.bank:consumer-banking:1.1.

Understanding Maven

- Maven Lifecycle
 - Compile
 - Test
 - Package
 - Install
 - Deploy

Understanding Maven

- Additional tasks for Maven
 - Clean
 - Assembly:assembly
 - Site
 - Site-deploy
 - **—** ...

Maven plugins can include additional tasks

Using Maven (II)

Using Maven

- A simple project
 - This first example uses a basic project from Cupi2.
 - Typically, a Cupi2 project includes a set of unit tests. These tests can be integrated into the maven process in order to perform the unit tests and generate reports of the results.

Using Maven

- A more-complex example
 - Several projects can be organized for components (assets) and products.
 - A product can be defined including combinations and dependencies to several components (assets)

- Repository Managers
 - A local maven repository can be configured using SVN.
 - For additional functionality, software for repository management can be also used in a company for its private components and products.

Apache Archiva (http://archiva.apache.org)

 Artifactory (<u>http://sourceforge.net/projects/artifactory/</u>)

Sonatype Nexus

https://www.sonatype.com/products/repository-oss?topnav=true

Super pom

- A POMs inherit from a parent or default (despite explicitly defined or not). This base POM is known as the Super POM, and contains values inherited by default.
- An easy way to look at the default configurations of the super POM is by running the following command: mvn help:effective-pom.
- We've created a pom.xml in C:\MVN\project folder. Now open the command console, go to the folder containing pom.xml and execute the following mvn command.

C:\MVN\project>mvn help:effective-pom

Maven Build Life Cycle

- A POMs inherit from a parent or default (despite explicitly defined or not). This base POM is known as the Super POM, and contains values inherited by default.
- An easy way to look at the default configurations of the super POM is by running the following command: mvn help:effective-pom.
- We've created a pom.xml in C:\MVN\project folder. Now open the command console, go to the folder containing pom.xml and execute the following mvn command.

C:\MVN\project>mvn help:effective-pom

Maven Build Life Cycle

- 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.
- A typical Maven Build Life cycle consists of the following sequence of phases.
- There are always **pre** and **post** phases to register goals, which must run prior to, or after a particular phase.

<u>Phase</u>	<u>Handles</u>	<u>Description</u>
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

Maven Build Life Cycle

- When Maven starts building a project, it steps through a defined sequence of phases and executes goals, which are registered with each phase.
- 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.
- The clean and package arguments are build phases while the dependency:copy-dependencies is a goal.
- Here the clean phase will be executed first, followed by the dependency:copy-dependencies goal, and finally package phase will be executed

Clean Lifecycle

- When we execute mvn post-clean command, Maven invokes the clean lifecycle consisting of the following phases.
- ① pre-clean
- (b) clean
- ① 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. We can
 customize this behavior by mentioning goals in any of the above phases of clean life
 cycle.
- In the following example, We'll attach **maven-antrun-plugin:run** goal to the preclean, clean, and post-clean phases. This will allow us to echo text messages displaying the phases of the clean lifecycle.
- C:\MVN\project>mvn post-clean