

Maven Overview Presentation for ASPIRE Consortium

Author: Stephane Ribas

August 2008

Foreword and Credits

I would like to thank

- OW@INRIA team,
- Vincent Massol,
- Mergere Maven Team Apache,

without whom this presentation would not have been possible.

Finally, I would like to thank OW2 for hosting this webinar.

Related links:

http://www.javapolis.com/

http://maven.apache.org/

Making your builds boring...

"Building projects should be easy and standardized. You should not be spending a substantial amount of your project time on builds. Builds should just work!"

Vincent Massol

Agenda

- What is Maven?
- Maven Architecture
- Build patterns
- **⇒** Maven 2 plugins
- Exercises

What is Maven? (1/4)

A building tool!

A dependency management tool!

A documentation tool!

What is Maven? (2/4)

Maven is a process of applying patterns to a build infrastructure in order to provide a coherent view of software projects.

Objectives

- Make the development process visible or transparent
- Provide an easy way to see the health and status of a project
- Decreasing training time for new developers
- Bringing together the tools required in a uniform way
- Preventing inconsistent setups
- Providing a standard development infrastructure across projects
- Focus energy on writing applications

What is Maven? (3/4)

⇒ Is a complete rewrite from Maven 1.0/1.1

- Started parallel development in early 2003, well before Mayen 1.0 final!
- More consistent definition of all parts of the system
- Architecture supports features and that the original couldn't
- Faster, lighter, smaller embeddable
- Making it simpler to use required reworking many core concepts

What is Maven? (4/4)

Few Features Examples

- Enhanced dependency support
- **⇒** Build life cycle
- Unified project file
- Enhanced plug-in support
- Multi-module project support
- Site and documentation enhancements
- Release management
- Archetypes project templates
- Build Profiles

Maven Architecture

Maven Architecture

Want some more?

Common project metadata format

- POM = Project Object Model = pom.xml
 - The project configuration file
- Contains metadata about the project
 - Location of directories, Developers/Contributors, Issue tracking system, Dependencies, Repositories to use, etc
- Example:

pom.xml

Structure

Identification

Dependences

Compilation

Other

pom.xml (1/4)

Examples

pom.xml (2/4)

Examples

pom.xml (3/4)

Examples

pom.xml (4/4)

Examples

Common directory organization

Common way to build applications (1/2)

- Builds in Maven follow a pattern
- Ensures developers moving between projects do not need to learn new processes

Compile,

Test,

Package,

Install,

Deploy

Project Life Cycle

Example of MVN Calls: — mvn compile (compile)

mvn install (compile, test, package, install)

Common way to build applications (2/2)

Environment-dependent builds (1/2)

Based on profiles

Located in pom.xml, in profiles.xml or in settings.xml

```
files>
 Profile that is always
 file>
 active
 <id>tomcat5x</id>
 <activation>
 <activeByDefault>true</activeByDefault>
 </activation>
 properties>
 <containerId>tomcat5x</containerId>
 <downloadUrl>...jakarta-tomcat-5.0.30.zip</downloadUrl>
 </properties>
 </profile>
 file>
 <id>orion2x</id>
 cproperties>
 <containerId>orion2x</containerId>
 <downloadUrl>...orion2.0.5.zip</downloadUrl>
[...]
```


Environment-dependent builds (2/2)

- Different activation conditions
 - JDK version, OS, property defined, existence of file or directory
- Profiles can also modify plugin configurations and other POM elements
 - Merged with the main pom.xml content
- Profiles can be selected on the command line:

mvn -P orion2x,resin3x install

Dependency management (1/3)

Dependency management (2/3)

- Declaration will download it, add it to the classpaths, bundle it into the resulting distribution if appropriate, etc.
- Main hurdle is non-redistributable artifacts manual installation
- transitive dependencies of dependencies

Dependency management (3/3)

Transitive dependencies

- Possibility to exclude some deps
- Need good metadata
- Ideally projects should be split

SNAPSHOT handling

- Always get latest
- Automatic dep updates
 - By default every day

Transitive Dependencies

- ⇒Always enabled in Maven 2.0
- Don't need to declare dependencies of dependencies yourself
- Frequently requested, but has more consequences than often realised...
 - Version conflicts
 - Unwanted dependencies
 - Bad published meta data
 - Not a hard problem with good data

Multi-module builds

Artifact repositories (1/2)

- Used to store all kind of artifacts
 - JARs, EARs, WARs, NBMs, EJBs, ZIPs, plugins, ...
- All project interactions go through the repository
 - No more relative paths!
 - Easy to share between teams

e.g. http://ibiblio.org/maven2

Artifact repositories (2/2)

Some public remote repositories

Snapshot Handling

- Deploying to a shared repository gives a version with a time stamp and build #
- Don't need to update dependency version to get updated builds
- Updates daily, on-demand, or at a particular interval
- Developers can get access to co-workers changes earlier without the need to update and build

Maven 2 Plugins (2/2)

- Plugins are downloaded on demand
 - First time they are used
- Updates downloaded automatically
 - Notification if newer plugin found

Site and Documentation

- **⇒A** lot faster than previously
- **⇒** Accepts several input formats
 - Almost Plain Text (Wiki like)
 - Xdoc (Maven 1.0 compatible)
 - FAQ (Maven 1.0 compatible)
 - Docbook
- Presently outputs XHTML, Xdoc, Docbook, Latex and RTF
 - PDF?

Example APT Document

```
Generating a Site
 Brett Porter
 13 May 2005
Building a Site
* Creating Content
  The first step to creating your site is to create some content. In
  Maven 2.0, the site content is separated by format, as there are several
  available.
+- src/
 +- site/
 +- apt/
 | +- index.apt
 +- site.xml
  The Xdoc format is the same as
  {{{http://maven.apache.org/using/site.html} used in Maven 1.0}}.
  However, <<<navigation.xml>>> has been replaced by the site descriptor
  (see below).
```


Example APT Document

Apache Maven Project

Maven

Last Published: Tue May 31 09:32:59 EST 2005

Apache | Maven 1.0 | Maven 2

Maven 2.0

Introduction
Download
Release Notes
General
Information
For Maven 1.0
Users
Road Map

User's Guide

Getting Started
Configuration
Dependency
Mechanism
Developing Plugins
Developing Plugins
with Marmalade
Creating a Site

Reference

Project Descriptor Settings Descriptor Available Plugins Mojo API Ant Tasks

Developers

Documentation Needed

Building a Site

Creating Content

The first step to creating your site is to create some content. In Maven 2.0, the site content is separated by format, as there are several available.

```
+- src/
+- site/
+- apt/
| +- index.apt
+- site.xml
```

The Xdoc format is the same as used in Maven 1.0. However, navigation.xml has been replaced by the site descriptor (see below).

Maven 2 Plugins (1/2)

•	Antlr	
•	Ant	
•	AntRun	
•	AspectJ	
•	Assembly	
•	Assembly-report	
•	Cargo	
•	Castor	
•	Changelog	
•	Changes	
•	Commons-attributes	

Checkstyle

Clean

Clover

Csharp

Cobertura

Compiler

Ear **Eclipse** Ejb Eib3 Exec Groovy Help Hibernate2 Idea Install Issue lt Jalopy Jar Javacc Javadoc

Deploy

- **Jboss** Jcoverage Jdepend Jdiff Jelly **Jetty Jpox Jspc** Jxr MAnt Native One Par Plugin Pmd Project-info-reports Rar
- Release Javancss Repository Resources Repository Sablecc Site Slimdog Source Surefire Surefire-report **Taglist Tomcat** Verifier Xslt War Wsdl2java Xdoclet **Xmlbeans**

Maven functions can be extended using plug ins

Maven-antrun-plugin : can execute Ant scripts

Plug ins can extend also the Build Life cycle Status:

docs.codehaus.org/display/MAVEN/Maven+Plugin+Matrix

Maven 2 Plugins (2/2)

- Plugins are downloaded on demand
 - First time they are used
- Updates downloaded automatically
 - Notification if newer plugin found

Resources

- Maven site and lists
 - http://maven.apache.org/
- Maven Blogs
 - http://www.mavenblogs.com/

Any Questions?

Thanks for listening!

Need more information? www.ow2.org

