Maven: settings.xml、pom.xml完整配置

简介: Maven: settings.xml、pom.xml完整配置

完整配置

settings.xml

```
1 <settings xmlns="http://maven.apache.org/SETTINGS/1.0.0"</pre>
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://maven.apache.org/SETTINGS/1.0.0
 https://maven.apache.org/xsd/settings-1.0.0.xsd">
4
 <!-- 本地仓库配置: 默认~/.m2/repository[店家推荐修改配置] -->
 <localRepository>${user.home}/.m2/repository</localRepository>
7
 <!-- 交互方式配置,读取用户输入信息[使用默认即可,很少修改] -->
8
 <interactiveMode>true</interactiveMode>
10
 <!-- 是否启用独立的插件配置文件,一般很少启用[默认即可,很少修改] -->
11
 <usePluginRegistry>false</usePluginRegistry>
12
13
 <!-- 是否启用离线构建模式,一般很少修改[如果长时间不能联网的情况下可以修改] -->
14
 <offline>false</offline>
15
16
 <!-- 是否启用插件groupId自动扫描[很少使用,配置插件时建议全信息配置] -->
17
18
 <pluginGroups>
 <pluginGroup>org.apache.maven.plugins</pluginGroup>
19
 </pluginGroups>
20
21
 <!--配置服务端的一些设置如身份认证信息(eg: 账号、密码) -->
22
23
 <servers>
 <!--服务器元素包含配置服务器时需要的信息 -->
24
25
 <server>
 <!--这是server的id(注意不是用户登陆的id)
26
 该id与distributionManagement中repository元素的id相匹配。
27
 <id>server_001</id>
 <!--身份鉴权令牌。鉴权/认证用户名和鉴权密码表示服务器认证所需要的登录名和密码。 -->
 <username>my_login</username>
31
 <!--身份鉴权密码。 鉴权/认证用户名和鉴权密码表示服务器认证所需要的登录名和密码-->
32
 <password>my_password</password>
33
 <!-- 鉴权/认证时使用的私钥文件位置。和前两个元素类似
34
 私钥位置和私钥密码指定了一个私钥的路径(默认是${user.home}/.ssh/id_dsa)==>
```

```
36
 <privateKey>${usr.home}/.ssh/id_dsa</privateKey>
 <!-- 鉴权/认证时使用的私钥密码。 -->
37
 <passphrase>some_passphrase/passphrase>
 <!--文件被创建时的权限。如果在部署的时候会创建一个仓库文件或者目录,这时候就可以使用权
39
  限(permission)。这两个元素合法的值是一个三位数字,其对应了unix文件系统的权限,如664,或者
  775。 -->
40
 <filePermissions>664</filePermissions>
 <!--目录被创建时的权限。 -->
41
 <directoryPermissions>775</directoryPermissions>
42
43
 </server>
 </servers>
44
45
 <mirrors>
46
 <!-- 默认仓库配置给定的下载镜像位置 -->
47
 <mirror>
48
 <!-- 该镜像的唯一标识符。id用来区分不同的mirror元素。 -->
49
 <id>nexus aliyun</id>
 <!-- 镜像名称 -->
51
 <name>Nexus Aliyun</name>
52
 <!-- 该镜像的URL。构建系统会优先考虑使用该URL,而非使用默认的服务器URL。 -->
53
54
 <url>http://downloads.planetmirror.com/pub/maven2</url>
 <!-- 被镜像的服务器的id。
55
 如果我们要设置了一个Maven中央仓库(http://repo.maven.apache.org/maven2/)的镜像
56
 就需要将mirrorOf设置成central。
57
 保持和中央仓库的id central一致。
 这样就能替代中央仓库的功能了-->
58
 <mirrorOf>central</mirrorOf>
59
 </mirror>
60
 </mirrors>
61
62
63
 <!--代理元素包含配置代理时需要的信息 -->
64
 oxy>
65
 <!--代理的唯一定义符,用来区分不同的代理元素。 -->
 <id>myproxy</id>
67
 <!--该代理是否是激活的那个。true则激活代理。当我们声明了一组代理,而某个时候只需要激活
68
  一个代理的时候,该元素就可以派上用处。 -->
 <active>true</active>
69
 <!--代理的协议。 协议://主机名:端口,分隔成离散的元素以方便配置。 -->
70
 otocol>http
71
 <!--代理的主机名。协议://主机名:端口,分隔成离散的元素以方便配置。 -->
72
 <host>proxy.somewhere.com</host>
73
 <!--代理的端口。协议://主机名:端口,分隔成离散的元素以方便配置。 -->
74
 <port>8080</port>
75
 <!--代理的用户名,用户名和密码表示代理服务器认证的登录名和密码。 -->
76
77
 <username>proxyuser</username>
 <!--代理的密码,用户名和密码表示代理服务器认证的登录名和密码。 -->
 <password>somepassword</password>
79
 <!--不该被代理的主机名列表。该列表的分隔符由代理服务器指定;例子中使用了竖线分隔符,使
80
  用逗号分隔也很常见。 -->
 <nonProxyHosts>*.google.com|ibiblio.org</nonProxyHosts>
81
 82
```

```
83
 </proxies>
84
 files>
85
 ofile>
86
 <!-- profile的唯一标识 -->
87
 <id>test</id>
 <!-- 自动触发profile的条件逻辑 -->
89
 <activation />
 <!-- 扩展属性列表 -->
91
 properties />
92
 <!-- 远程仓库列表 -->
93
 <repositories />
94
 <!-- 插件仓库列表 -->
95
 <pluginRepositories />
 </profile>
97
 </profiles>
98
99
100
 <activeProfiles>
101
 <!-- 要激活的profile id -->
102
 <activeProfile>env-test</activeProfile>
103
 </activeProfiles>
104
105
 <activation>
106
 <!--profile默认是否激活的标识 -->
107
 <activeByDefault>false</activeByDefault>
108
 <!--当匹配的jdk被检测到, profile被激活。例如, 1.4激活JDK1.4, 1.4.0_2, 而!1.4激活所有
109
 版本不是以1.4开头的JDK。 -->
 <jdk>1.5</jdk>
110
 <!--当匹配的操作系统属性被检测到, profile被激活。os元素可以定义一些操作系统相关的属性。
111
112
 <0s>
 <!--激活profile的操作系统的名字 -->
113
 <name>Windows XP</name>
114
 <!--激活profile的操作系统所属家族(如 'windows') -->
115
 <family>Windows</family>
116
 <!--激活profile的操作系统体系结构 -->
117
 <arch>x86</arch>
118
 <!--激活profile的操作系统版本 -->
119
 <version>5.1.2600
120
121
 </os>
 <!--如果Maven检测到某一个属性(其值可以在POM中通过${name}引用),其拥有对应的name =
122
 值, Profile就会被激活。如果值字段是空的, 那么存在属性名称字段就会激活profile, 否则按区分大小
 写方式匹配属性值字段 -->
123
 property>
 <!--激活profile的属性的名称 -->
124
 <name>mavenVersion</name>
125
 <!--激活profile的属性的值 -->
126
 <value>2.0.3</value>
127
```

```
<!--提供一个文件名,通过检测该文件的存在或不存在来激活profile。missing检查文件是否存在,
129
 如果不存在则激活profile。另一方面,exists则会检查文件是否存在,如果存在则激活profile。 -->
 <file>
130
 <!--如果指定的文件存在,则激活profile。 -->
131
 <exists>${basedir}/file2.properties</exists>
132
 <!--如果指定的文件不存在,则激活profile。 -->
133
 <missing>${basedir}/file1.properties</missing>
134
 </file>
135
136
 </activation>
137
138 <properties>
 <spring.Version>5.2.8</spring.Version>
139
140 </properties>
141
142 <repositories>
 <!--包含需要连接到远程仓库的信息 -->
143
144
 <repository>
 <!--远程仓库唯一标识 -->
145
 <id>codehausSnapshots</id>
146
 <!--远程仓库名称 -->
147
 <name>Codehaus Snapshots</name>
148
 <!--如何处理远程仓库里发布版本的下载 -->
149
 <releases>
150
 <!--true或者false表示该仓库是否为下载某种类型构件(发布版,快照版)开启。 -->
151
 <enabled>false</enabled>
152
 <!--该元素指定更新发生的频率。Maven会比较本地POM和远程POM的时间戳。这里的选项
153
 是: always(一直), daily(默认,每日), interval: X(这里X是以分钟为单位的时间间隔),或者
 never(从不)。 -->
 <updatePolicy>always</updatePolicy>
154
 <!--当Maven验证构件校验文件失败时该怎么做-ignore(忽略), fail(失败), 或者warn(警
155
 告)。 -->
 <checksumPolicy>warn</checksumPolicy>
156
157
 </releases>
 <!--如何处理远程仓库里快照版本的下载。有了releases和snapshots这两组配置,POM就可以在每
158
 个单独的仓库中,为每种类型的构件采取不同的策略。例如,可能有人会决定只为开发目的开启对快照版本
 下载的支持。参见repositories/repository/releases元素 -->
159
 <snapshots>
 <enabled />
160
 <updatePolicy />
161
 <checksumPolicy />
162
163
 </snapshots>
 <!--远程仓库URL,按protocol://hostname/path形式 -->
164
 <url>http://snapshots.maven.codehaus.org/maven2</url>
165
 <!--用于定位和排序构件的仓库布局类型-可以是default(默认)或者legacy(遗留)。Maven 2
 为其仓库提供了一个默认的布局;然而,Maven 1.x有一种不同的布局。我们可以使用该元素指定布局是
 default(默认)还是legacy(遗留)。 -->
 <layout>default</layout>
167
 </repository>
168
169 </repositories>
170
```

</property>

128

pom.xml

```
1 ct xmlns="http://maven.apache.org/POM/4.0.0"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://maven.apache.org/POM/4.0.0
 http://maven.apache.org/xsd/maven-4.0.0.xsd">
 <!--
 1、项目基本信息配置
6
 -->
8
 <!--父项目的坐标。如果项目中没有规定某个元素的值,那么父项目中的对应值即为项目的默认值。
  坐标包括group ID, artifact ID和 version。 -->
10
 <parent>
 <!--被继承的父项目的构件标识符 -->
11
 <artifactId />
12
 <!--被继承的父项目的全球唯一标识符 -->
13
 <groupId />
14
 <!--被继承的父项目的版本 -->
15
 <version />
16
 <!--父项目的pom.xml文件的相对路径。相对路径允许你选择一个不同的路径。默认值
17
  是../pom.xml。Maven首先在构建当前项目的地方寻找父项目的pom,其次在文件系统的这个位置
 (relativePath位置),然后在本地仓库,最后在远程仓库寻找父项目的pom。 -->
 <relativePath />
18
19
 </parent>
 <!--声明项目描述符遵循哪一个POM模型版本。模型本身的版本很少改变,虽然如此,但它仍然是必不
  可少的,这是为了当Maven引入了新的特性或者其他模型变更的时候,确保稳定性。 -->
 <modelVersion>4.0.0</modelVersion>
21
 <!--项目的全球唯一标识符,通常使用全限定的包名区分该项目和其他项目。并且构建时生成的路径也
  是由此生成, 如com.mycompany.app生成的相对路径为:/com/mycompany/app -->
 <groupId>asia.banseon
23
 <!--构件的标识符,它和group ID一起唯一标识一个构件。换句话说,你不能有两个不同的项目拥有
  同样的artifact ID和groupID; 在某个特定的group
 ID下, artifact ID也必须是唯一的。构件是项目产生的或使用的一个东西, Maven为项目产生
25
  的构件包括: JARs,源码,二进制发布和WARs等。 -->
 <artifactId>banseon-maven2</artifactId>
26
 <!--项目产生的构件类型,例如jar、war、ear、pom。插件可以创建他们自己的构件类型,所以前面
27
  列的不是全部构件类型 -->
 <packaging>jar</packaging>
28
 <!--项目当前版本,格式为:主版本.次版本.增量版本-限定版本号 -->
 <version>1.0-SNAPSHOT</version>
30
 <!--项目的名称, Maven产生的文档用 -->
31
 <name>banseon-maven</name>
32
 <!--项目主页的URL, Maven产生的文档用 -->
33
 <url>http://www.baidu.com/banseon</url>
34
 <!--项目的详细描述, Maven 产生的文档用。 当这个元素能够用HTML格式描述时(例如,CDATA中
  的文本会被解析器忽略,就可以包含HTML标签),
```

```
不鼓励使用纯文本描述。如果你需要修改产生的web站点的索引页面,你应该修改你自己的索引页
  文件,而不是调整这里的文档。 -->
 <description>A maven project to study maven.</description>
37
 <!--项目创建年份,4位数字。当产生版权信息时需要使用这个值。 -->
38
 <inceptionYear />
39
 <!--项目相关邮件列表信息 -->
40
 <mailingLists>
41
 <!--该元素描述了项目相关的所有邮件列表。自动产生的网站引用这些信息。 -->
42
 <mailingList>
43
44
 <!--邮件的名称 -->
 <name>Demo</name>
45
 <!--发送邮件的地址或链接,如果是邮件地址,创建文档时,mailto: 链接会被自动创建
46
 <post>Demo@126.com</post>
47
 <!--订阅邮件的地址或链接,如果是邮件地址,创建文档时,mailto: 链接会被自动创建
48
 <subscribe>Demo@126.com</subscribe>
49
 <!--取消订阅邮件的地址或链接,如果是邮件地址,创建文档时,mailto: 链接会被自动
50
  创建 -->
51
 <unsubscribe>Demo@126.com</unsubscribe>
 <!--你可以浏览邮件信息的URL -->
52
 <archive>http://localhost:8080/demo/dev/</archive>
53
 </mailingList>
54
55
 </mailingLists>
 <!--项目开发者列表 -->
56
 <developers>
57
 <!--某个项目开发者的信息 -->
 <developer>
59
 <!--SCM里项目开发者的唯一标识符 -->
60
 <id>HELLO WORLD</id>
61
 <!--项目开发者的全名 -->
62
 <name>youname</name>
63
 <!--项目开发者的email -->
64
 <email>youname@qq.com</email>
65
 <!--项目开发者的主页的URL -->
66
 <url />
67
 <!--项目开发者在项目中扮演的角色,角色元素描述了各种角色 -->
68
 <roles>
69
 <role>Project Manager</role>
70
71
 <role>Architect</role>
72
 </roles>
 <!--项目开发者所属组织 -->
73
 <organization>demo</organization>
74
 <!--项目开发者所属组织的URL -->
75
 <organizationUrl>http://www.xxx.com/</organizationUrl>
76
 <!--项目开发者属性,如即时消息如何处理等 -->
77
 properties>
78
 <dept>No</dept>
79
 </properties>
80
 <!--项目开发者所在时区, -11到12范围内的整数。
81
 <timezone>+8</timezone>
82
```

```
83
 </developer>
 </developers>
84
 <!--项目的其他贡献者列表 -->
 <contributors>
 <!--项目的其他贡献者。参见developers/developer元素 -->
87
 <contributor>
 <name />
89
 <email />
90
91
 <url />
 <organization />
92
 <organizationUrl />
93
 <roles />
94
 <timezone />
 properties />
 </contributor>
97
 </contributors>
 <!--该元素描述了项目所有License列表。 应该只列出该项目的license列表,不要列出依赖项目的
99
 license列表。如果列出多个license,用户可以选择它们中的一个而不是接受所有license。 -->
100
 censes>
 <!--描述了项目的license,用于生成项目的web站点的license页面,其他一些报表和
101
 validation也会用到该元素。 -->
 cense>
102
 <!--license用于法律上的名称 -->
103
 <name>Apache 2</name>
104
 <!--官方的license正文页面的URL -->
105
 <url>http://www.xxxx.com/LICENSE-2.0.txt</url>
106
 <!--项目分发的主要方式: repo,可以从Maven库下载 manual, 用户必须手动下载和安
107
 装依赖 -->
 <distribution>repo</distribution>
108
 <!--关于license的补充信息 -->
109
 <comments>A business-friendly OSS license</comments>
110
 </license>
111
 </licenses>
112
 <!--SCM(Source Control Management)标签允许你配置你的代码库,供Maven web站点和其它插
113
 件使用。 -->
114
 <!--SCM的URL,该URL描述了版本库和如何连接到版本库。欲知详情,请看SCMs提供的URL格式
115
 和列表。该连接只读。 -->
 <connection>
116
117
 scm:svn:http://svn.xxxx.com/maven/xxxxx-maven2-trunk(dao-trunk)
 </connection>
118
 <!--给开发者使用的,类似connection元素。即该连接不仅仅只读 -->
119
 <developerConnection>
120
121
 scm:svn:http://svn.xxxx.com/maven/dao-trunk
 </developerConnection>
122
 <!--当前代码的标签,在开发阶段默认为HEAD -->
123
 <tag />
124
 <!--指向项目的可浏览SCM库(例如ViewVC或者Fisheye)的URL。 -->
125
 <url>http://svn.xxxxx.com/</url>
126
127
 </scm>
 <!--描述项目所属组织的各种属性。Maven产生的文档用 -->
128
```

```
129
 <organization>
 <!--组织的全名 -->
130
 <name>demo</name>
131
 <!--组织主页的URL -->
132
133
 <url>http://www.xxxxxx.com/</url>
 </organization>
134
135
136
137
 <!--
138
 2、项目构建环境配置
139
140
141
 -->
 <!--描述了这个项目构建环境中的前提条件。 -->
142
143
 cprerequisites>
 <!--构建该项目或使用该插件所需要的Maven的最低版本 -->
144
145
 <maven />
 equisites>
146
 <!--项目的问题管理系统(Bugzilla, Jira, Scarab,或任何你喜欢的问题管理系统)的名称和
147
 URL, 本例为 jira -->
148
 <issueManagement>
 <!--问题管理系统(例如jira)的名字, -->
149
 <system>jira</system>
150
 <!--该项目使用的问题管理系统的URL -->
151
 <url>http://jira.xxxx.com/xxxx</url>
152
 </issueManagement>
153
 <!--项目持续集成信息 -->
154
 <ciManagement>
155
 <!--持续集成系统的名字,例如continuum -->
156
 <system />
157
 <!--该项目使用的持续集成系统的URL(如果持续集成系统有web接口的话)。 -->
158
 <url />
159
 <!--构建完成时,需要通知的开发者/用户的配置项。包括被通知者信息和通知条件(错误,失
160
 败,成功,警告) -->
161
 <notifiers>
 <!--配置一种方式,当构建中断时,以该方式通知用户/开发者 -->
162
163
 <notifier>
 <!--传送通知的途径 -->
164
 <type />
165
 <!--发生错误时是否通知 -->
166
 <sendOnError />
167
 <!--构建失败时是否通知 -->
168
 <sendOnFailure />
169
 <!--构建成功时是否通知 -->
170
 <sendOnSuccess />
171
 <!--发生警告时是否通知 -->
172
 <sendOnWarning />
173
 <!--不赞成使用。通知发送到哪里 -->
174
 <address />
175
 <! -- 扩展配置项 -->
176
```

```
<configuration />
177
178
 </notifier>
 </notifiers>
179
180
 </ciManagement>
 <!--模块(有时称作子项目) 被构建成项目的一部分。列出的每个模块元素是指向该模块的目录的相
181
 对路径 -->
 <modules />
182
 <!--构建项目需要的信息 -->
183
 <build>
184
 <!--该元素设置了项目源码目录,当构建项目的时候,构建系统会编译目录里的源码。该路径是
185
 相对于pom.xml的相对路径。 -->
 <sourceDirectory />
186
 <!--该元素设置了项目脚本源码目录,该目录和源码目录不同:绝大多数情况下,该目录下的内
187
 容 会被拷贝到输出目录(因为脚本是被解释的,而不是被编译的)。 -->
 <scriptSourceDirectory />
188
 <!--该元素设置了项目单元测试使用的源码目录,当测试项目的时候,构建系统会编译目录里的
189
 源码。该路径是相对于pom.xml的相对路径。 -->
190
 <testSourceDirectory />
 <!--被编译过的应用程序class文件存放的目录。 -->
191
 <outputDirectory />
192
 <!--被编译过的测试class文件存放的目录。 -->
193
 <testOutputDirectory />
194
 <!--使用来自该项目的一系列构建扩展 -->
195
 <extensions>
196
 <!--描述使用到的构建扩展。 -->
197
 <extension>
198
 <!--构建扩展的groupId -->
199
 <groupId />
200
 <!--构建扩展的artifactId -->
201
 <artifactId />
202
 <!--构建扩展的版本 -->
203
 <version />
204
205
 </extension>
 </extensions>
206
 <!--当项目没有规定目标(Maven2 叫做阶段)时的默认值 -->
207
 <defaultGoal />
208
 <!--这个元素描述了项目相关的所有资源路径列表,例如和项目相关的属性文件,这些资源被包
209
 含在最终的打包文件里。 -->
210
 <resources>
 <!--这个元素描述了项目相关或测试相关的所有资源路径 -->
211
212
 <resource>
 <!--描述了资源的目标路径。该路径相对target/classes目录(例
213
 如${project.build.outputDirectory})。举个例子,如果你想资源在特定的包里
 (org.apache.maven.messages), 你就必须该元素设置为org/apache/maven/messages。然而,如果
 你只是想把资源放到源码目录结构里,就不需要该配置。 -->
 <targetPath />
214
 <!--是否使用参数值代替参数名。参数值取自properties元素或者文件里配置的属
215
 性,文件在filters元素里列出。 -->
 <filtering />
216
 <!--描述存放资源的目录, 该路径相对POM路径 -->
217
```

```
<directory />
218
 <!--包含的模式列表,例如**/*.xml. -->
219
 <includes />
220
 <!--排除的模式列表,例如**/*.xml -->
221
 <excludes />
222
 </resource>
223
 </resources>
224
 <!--这个元素描述了单元测试相关的所有资源路径,例如和单元测试相关的属性文件。 -->
225
 <testResources>
226
 <!--这个元素描述了测试相关的所有资源路径,参见build/resources/resource元素的
227
 说明 -->
 <testResource>
228
 <targetPath />
229
 <filtering />
230
 <directory />
231
 <includes />
232
 <excludes />
233
 </testResource>
234
 </testResources>
235
 <!--构建产生的所有文件存放的目录 -->
236
 <directory />
237
 <!--产生的构件的文件名,默认值是${artifactId}-${version}。 -->
238
 <finalName />
239
 <!--当filtering开关打开时,使用到的过滤器属性文件列表 -->
240
 <filters />
241
 <!--子项目可以引用的默认插件信息。该插件配置项直到被引用时才会被解析或绑定到生命周
242
 期。给定插件的任何本地配置都会覆盖这里的配置 -->
 <pluginManagement>
243
 <!--使用的插件列表 。 -->
244
 <plugins>
245
 <!--plugin元素包含描述插件所需要的信息。 -->
246
247
 <plugin>
 <!--插件在仓库里的group ID -->
248
 <groupId />
249
 <!--插件在仓库里的artifact ID -->
250
```

```
{artifactId />
251
 <!--被使用的插件的版本(或版本范围) -->
252
253
 <version />
 <!--是否从该插件下载Maven扩展(例如打包和类型处理器),由于性能原因,
254
 只有在真需要下载时,该元素才被设置成enabled。 -->
 <extensions />
255
 <!--在构建生命周期中执行一组目标的配置。每个目标可能有不同的配置。 -->
256
 <executions>
257
 <!--execution元素包含了插件执行需要的信息 -->
258
 <execution>
259
 <!--执行目标的标识符,用于标识构建过程中的目标,或者匹配继承过
260
 程中需要合并的执行目标 -->
 <id />
261
 <!--绑定了目标的构建生命周期阶段,如果省略,目标会被绑定到源数
262
 据里配置的默认阶段 -->
263
 <phase />
 <!--配置的执行目标 -->
264
 <goals />
265
 <!--配置是否被传播到子POM -->
266
 <inherited />
267
 <!--作为DOM对象的配置 -->
268
 <configuration />
269
 </execution>
270
 </executions>
271
 <!--项目引入插件所需要的额外依赖 -->
272
 <dependencies>
273
 <!--参见dependencies/dependency元素 -->
274
 <dependency>.....</dependency>
275
 </dependencies>
276
 <!--任何配置是否被传播到子项目 -->
277
 <inherited />
278
 <!--作为 DOM对象的配置 -->
279
 <configuration />
280
 </plugin>
281
282
 </plugins>
 </pluginManagement>
283
 <!--使用的插件列表 -->
284
285
 <plugins>
 <!--参见build/pluginManagement/plugins/plugin元素 -->
286
 <plugin>
287
 <groupId />
288
 <artifactId />
289
 <version />
290
 <extensions />
291
 <executions>
292
293
 <execution>
294
 <id />
 <phase />
295
296
 <goals />
 <inherited />
297
```

```
298
 <configuration />
 </execution>
299
 </executions>
300
301
 <dependencies>
 <!--参见dependencies/dependency元素 -->
302
 <dependency>.....</dependency>
303
304
 </dependencies>
 <goals />
 <inherited />
 <configuration />
307
 </plugin>
 </plugins>
309
 </build>
310
 <!--在列的项目构建profile,如果被激活,会修改构建处理 -->
311
 files>
312
 <!--根据环境参数或命令行参数激活某个构建处理 -->
313
 ofile>
314
 <!--构建配置的唯一标识符。即用于命令行激活,也用于在继承时合并具有相同标识符的
315
 profile。 -->
 <id />
316
 <!--自动触发profile的条件逻辑。Activation是profile的开启钥匙。profile的力量
317
 来自于它能够在某些特定的环境中自动使用某些特定的值;这些环境通过activation元素指定。
 activation元素并不是激活profile的唯一方式。 -->
 <activation>
318
 <!--profile默认是否激活的标志 -->
319
 <activeByDefault />
320
 <!--当匹配的jdk被检测到, profile被激活。例如, 1.4激活JDK1.4, 1.4.0_2,
321
 而!1.4激活所有版本不是以1.4开头的JDK。 -->
 <jdk />
322
 <!--当匹配的操作系统属性被检测到, profile被激活。os元素可以定义一些操作系
323
 统相关的属性。 -->
324
 <05>
 <!--激活profile的操作系统的名字 -->
 <name>Windows XP</name>
326
 <!--激活profile的操作系统所属家族(如 'windows') -->
327
 <family>Windows</family>
328
 <!--激活profile的操作系统体系结构 -->
329
 <arch>x64</arch>
330
 <!--激活profile的操作系统版本 -->
331
 <version>6.1.7100
332
333
 </os>
 <!--如果Maven检测到某一个属性(其值可以在POM中通过${名称}引用),其拥有对
334
 应的名称和值, Profile就会被激活。如果值 字段是空的, 那么存在属性名称字段就会激活profile, 否则
 按区分大小写方式匹配属性值字段 -->
335
 property>
 <!--激活profile的属性的名称 -->
 <name>mavenVersion</name>
337
 <!--激活profile的属性的值 -->
 <value>2.0.3</value>
339
```

```
340
 </property>
 <!--提供一个文件名,通过检测该文件的存在或不存在来激活profile。missing检查
341
 文件是否存在,如果不存在则激活 profile。另一方面,exists则会检查文件是否存在,如果存在则激活
 profile。 -->
 <file>
342
 <!--如果指定的文件存在,则激活profile。 -->
343
 <exists>/usr/local/xxxx/xxxx-home/tomcat/maven-guide-zh-to-
344
 production/workspace/
345
 </exists>
 <!--如果指定的文件不存在,则激活profile。 -->
346
 <missing>/usr/local/xxxx/xxxx-home/tomcat/maven-guide-zh-to-
347
 production/workspace/
 </missing>
348
349
 </file>
350
 </activation>
 <!--构建项目所需要的信息。参见build元素 -->
351
 <build>
352
353
 <defaultGoal />
354
 <resources>
 <resource>
356
 <targetPath />
357
 <filtering />
 <directory />
358
 <includes />
359
 <excludes />
360
 </resource>
361
362
 </resources>
363
 <testResources>
364
 <testResource>
 <targetPath />
 <filtering />
366
 <directory />
367
368
 <includes />
369
 <excludes />
 </testResource>
370
371
 </testResources>
372
 <directory />
 <finalName />
373
374
 <filters />
 <pluginManagement>
375
 <plugins>
376
 <!--参见build/pluginManagement/plugins/plugin元素 -->
377
378
 <plugin>
 <groupId />
379
380
 <artifactId />
381
 <version />
 <extensions />
382
383
 <executions>
384
 <execution>
```

```
<id />
 <phase />
 <goals />
387
388
 <inherited />
 <configuration />
389
 </execution>
390
391
 </executions>
392
 <dependencies>
 <!--参见dependencies/dependency元素 -->
393
 <dependency>.....</dependency>
394
395
 </dependencies>
 <goals />
396
 <inherited />
397
 <configuration />
398
399
 </plugin>
400
 </plugins>
 </pluginManagement>
401
402
 <plugins>
 <!--参见build/pluginManagement/plugins/plugin元素 -->
403
404
 <plugin>
 <groupId />
405
406
 <artifactId />
407
 <version />
 <extensions />
408
 <executions>
409
410
 <execution>
411
 <id />
412
 <phase />
413
 <goals />
414
 <inherited />
 <configuration />
415
 </execution>
416
 </executions>
417
418
 <dependencies>
419
 <!--参见dependencies/dependency元素 -->
 <dependency>.....</dependency>
420
 </dependencies>
421
422
 <goals />
423
 <inherited />
424
 <configuration />
 </plugin>
425
 </plugins>
426
 </build>
427
 <!--模块(有时称作子项目) 被构建成项目的一部分。列出的每个模块元素是指向该模块
428
 的目录的相对路径 -->
429
 <modules />
 <!--发现依赖和扩展的远程仓库列表。 -->
430
 <repositories>
431
 <!--参见repositories/repository元素 -->
432
433
 <repository>
 <releases>
434
```

```
435
 <enabled />
 <updatePolicy />
436
 <checksumPolicy />
437
438
 </releases>
 <snapshots>
439
 <enabled />
440
 <updatePolicy />
441
442
 <checksumPolicy />
443
 </snapshots>
 <id />
444
445
 <name />
 <url />
446
447
 <layout />
448
 </repository>
449
 </repositories>
 <!--发现插件的远程仓库列表,这些插件用于构建和报表 -->
450
 <pluginRepositories>
451
 <!--包含需要连接到远程插件仓库的信息.参见repositories/repository元素
452
 -->
453
 <pluginRepository>
 <releases>
454
 <enabled />
455
 <updatePolicy />
456
 <checksumPolicy />
457
458
 </releases>
 <snapshots>
459
460
 <enabled />
 <updatePolicy />
461
462
 <checksumPolicy />
 </snapshots>
463
 <id />
464
465
 <name />
466
 <url />
 <layout />
467
 </pluginRepository>
468
 </pluginRepositories>
469
 <!--该元素描述了项目相关的所有依赖。 这些依赖组成了项目构建过程中的一个个环节。
470
 它们自动从项目定义的仓库中下载。要获取更多信息,请看项目依赖机制。 -->
471
 <dependencies>
 <!--参见dependencies/dependency元素 -->
472
 <dependency>.....</dependency>
473
 </dependencies>
474
 <!--不赞成使用. 现在Maven忽略该元素. -->
475
 <reports />
476
 <!--该元素包括使用报表插件产生报表的规范。当用户执行"mvn site",这些报表就会运
477
 行。 在页面导航栏能看到所有报表的链接。参见reporting元素 -->
 <reporting>.....
478
 <!--参见dependencyManagement元素 -->
479
 <dependencyManagement>
480
 <dependencies>
481
 <!--参见dependencies/dependency元素 -->
482
```

```
483
 <dependency>.....</dependency>
 </dependencies>
484
 </dependencyManagement>
485
 <!--参见distributionManagement元素 -->
486
 <distributionManagement>.....</distributionManagement>
487
 <!--参见properties元素 -->
488
 properties />
489
 </profile>
490
 </profiles>
491
492
493
 <!--
494
 3、项目仓库管理配置
495
496
 -->
497
 <!--发现依赖和扩展的远程仓库列表。 -->
498
 <repositories>
499
500
 <!--包含需要连接到远程仓库的信息 -->
 <repository>
501
 <!--如何处理远程仓库里发布版本的下载 -->
502
 <releases>
503
 <!--true或者false表示该仓库是否为下载某种类型构件(发布版,快照版)开启。
504
505
 <enabled />
 <!--该元素指定更新发生的频率。Maven会比较本地POM和远程POM的时间戳。这里的
506
 选项是: always(一直), daily(默认,每日), interval: X(这里X是以分钟为单位的时间间隔),
 或者never(从不)。 -->
 <updatePolicy />
507
 <!--当Maven验证构件校验文件失败时该怎么做: ignore(忽略), fail(失败),
508
 或者warn(警告)。 -->
509
 <checksumPolicy />
 </releases>
510
 <!--如何处理远程仓库里快照版本的下载。有了releases和snapshots这两组配置,POM
511
 就可以在每个单独的仓库中,为每种类型的构件采取不同的策略。例如,可能有人会决定只为开发目的开启
 对快照版本下载的支持。参见repositories/repository/releases元素 -->
 <snapshots>
512
 <enabled />
513
 <updatePolicy />
514
 <checksumPolicy />
515
 </snapshots>
516
 <!--远程仓库唯一标识符。可以用来匹配在settings.xml文件里配置的远程仓库 -->
517
 <id>banseon-repository-proxy</id>
518
 <!--远程仓库名称 -->
519
 <name>banseon-repository-proxy</name>
520
 <!--远程仓库URL,按protocol://hostname/path形式 -->
521
 <url>http://10.10.10.123:8080/repository/</url>
522
 <!--用于定位和排序构件的仓库布局类型-可以是default(默认)或者legacy(遗留)。
523
 Maven 2为其仓库提供了一个默认的布局;然而, Maven
 1.x有一种不同的布局。我们可以使用该元素指定布局是default(默认)还是
524
 legacy(遗留)。 -->
 <layout>default</layout>
525
```

526	
527	
528	
529	发现插件的远程仓库列表,这些插件用于构建和报表
530	<pre><pluginrepositories></pluginrepositories></pre>
531	包含需要连接到远程插件仓库的信息.参见repositories/repository元素
532	<pluginrepository></pluginrepository>
533	
534	
535	</th
536	4、项目依赖管理配置
537	
538	>
539	继承自该项目的所有子项目的默认依赖信息。这部分的依赖信息不会被立即解析,而是当子项目声</th
	明一个依赖(必须描述group ID和artifact
540	ID信息),如果group ID和artifact ID以外的一些信息没有描述,则通过group ID和
	artifact ID匹配到这里的依赖,并使用这里的依赖信息。>
541	<dependencymanagement></dependencymanagement>
542	<dependencies></dependencies>