Building and Managing Java Projects with Maven

Alan Wang Connectria

- What is Maven?
- A J2EE example
- Customizing and extending Maven
- Tips and discussions

What is Maven?

- A Java project management and integration build tool.
- Based on the concept of XML Project Object Model (POM).
- Originally developed for building Turbine.
- A small core with numerous plugins (in Jelly).

Build Tools Retrospective

- One level above ant.
- Make \rightarrow ant \rightarrow Maven
- (Assembly \rightarrow C \rightarrow C++)

Make	makefile	target
Ant	build.xml	target
Maven	project.xml maven.xml	goals
	maven.xiiii	

Under the Hood

Architecture Overview

Artifact Repository

The Most Important Feature

Remote Repository

 $\label{lem:condition} $$\max_{e} -\varepsilon_{e} /<\varepsilon_{e} /<\varepsilon_{e}$

```
<dependencies>
 <dependency>
 <groupId>xalan</groupId>
 <artifactId>xalan</artifactId>
 <version>2.5.1</version>
 <type>jar</type>
 </dependency>
 ...
</dependencies>
...
```

Artifact Repository

- Local Repository
 - A local mirror/cache of downloaded artifacts from remote repositories.
 - Located at
 \${user.home}/.maven/repository

\${mave.repo.local}/<groupId>/<type>s/<artifactId>-<version>.<type>

Implementing an Example

- Get Started
 - Download from
 - http://maven.apache.org/start/download.html
 - Current version: 1.0rc1
 - Environment setup
 - export MAVEN_HOME=c:/maven-1.0rc1
 - export PATH="\$MAVEN_HOME/bin;\$PATH"

 (or set MAVEN_HOME = c:\maven-1.0rc1

 set PATH = %MAVEN_HOME%\bin;%PATH%)
 - run install_repo.sh to populate the local repository

Create a New Project

Type:

maven genapp

It will prompt for

- project id
- project name
- project package name

A Sample Service J2EE Project

- EJB (stateless session beans exposed as web services)
- Data components
- Web application

Directory Layout

Project Directory Layout

sampleservice

project.xml

- Master POM of the project

maven.xml

- Reactor definition

project.properties
 Properties related to the project

application/

- Application component

service-data/

- Common data component

service-ejb/

- EJB/WS component

service-web/

- Web Application component

- target/

- Generated artifact directory

xdocs/

- Various documents in xml format

Directory Layout

A Component Directory Layout

service-data

project.xml

maven.xml

- src/

- conf/

– java/

- test/

target/

xdocs/

- Data component subproject

- POM of the data project

- Goals definition

project.properties
 Properties related to the project

- Source directory

- Configuration and resource files

- Java source files

- Test source files

- Generated artifact directory

- Various documents in xml format

Project Object Model (POM)

Projects are described as Project Object Model.

- Project Management
 - Detailed description of the project.
 - Company information.
 - Developer roles and information.
 - Mailing list and source control modules configuration.
- Project Build
 - Source code and test code location.
 - Resources location

Project Object Model (POM)

- Project Dependency
 - Libraries needed for build and runtime.
- Project Reports
 - Junit reports
 - Javadoc reports
 - Checkstyle reports,etc

Project Management Section

```
ct>
 <pomVersion>3</pomVersion>
 <groupId>sampleservice</groupId>
 <name>Sample Service</name> <!-- Used in Javadoc -->
 <id>sampleservice</id>
 <currentVersion>1.0</currentVersion>
  <!-- Used for document creation -->
 <organization>
  <name>My, Inc.</name>
  <url>http://www.myinc.com</url>
  <logo>/images/logo.gif</logo>
 </organization>
 (elements in bold are required)
```

Project Management Section

```
ct>
 [...]
 <inceptionYear>2003</inceptionYear> <!-- Used in JavaDoc -</pre>
 <package>com.myinc.sampleservice</package> <!-- Used in JavaDoc -->
 <shortDescription>Demo to use maven</shortDescription> <!-- one liner -->
 <!-- Used in front page-->
 <description>
 A detailed description about this demo
 </description>
 <url>http://www.myinc.com/sampleservice/</url>
 <issueTrackingUrl/>
 <siteAddress>dev.myinc.com</siteAddress> <!-- Used in deployment -->
 <siteDirectory>/www/sampleservice/</siteDirectory> <!-- Used in deployment -->
 <!-- Used in deployment. If defined, it overrides ${maven.repo.central} -->
 <distributionSite>/www/dist/sampleservice</distributionSite>
 <!-- Used in deployment, final distribution directory -->
 <distributionDirectory>/www/www.myinc.com/somedir</distributionDirectory>
```

Project Management Section

```
ct>
 [\ldots]
 <repository>
 <connection>scm:cvs:pserver:anoncvs@cvs.myinc.com:/cvsroot:samples
 ervice</connection>
 <developerConnection>scm:cvs:pserver:${maven.username}@cvs.myinc
 .com:/cvsroot:sampleservice</developerConnection>
 <url>http://cvs.myinc.org/viewcvs/sampleservice/</url>
 </repository>
 <!-- Used in mayen:dist -->
 <versions>
 <version>
 <id>1.0-beta-1</id>
 <mailingLists/>
 <name>1.0-beta-1</name>
 <contributors/>
 <tag>1.0-beta-1</tag>
 <developers/>
 </version>
 </versions>
 <branches/>
 [...]
```

Project Dependency Section

```
ct>
 [...]
 <dependencies>
 <dependency>
 <groupId>log4j
 Special Dependency:
 <artifactId>log4j</artifactId>
 SNAPSHOT
 <version>1.2.8
 properties>
 <ear.bundle>true</ear.bundle>
 <ejb.manifest.classpath>true</ejb.manifest.classpath
 </dependency>
 </dependencies>
 [...]
```

Project Dependency Section

Dependency Classloader

```
<dependency>
<dependency>
<groupId>bcel</groupId>
<artifactId>bcel</artifactId>
<version>5.1</version>

<classloader>root</classloader>

</dependency>
[...]
```

```
Maven has three classloaders:
root -- ant classloader
root.maven - maven core classloader
default - plugin classloader
```

Project Dependency Section

```
Dependency Override
 project.xml
 <dependency>
 <groupId>weblogic
 <artifactId>weblogic</artifactId>
 <version>8.1.1
 properties>
 <classloader>root</classloader>
 </dependency>
 project.properties
 ## Dependency override
 maven.jar.override = on
 maven.jar.weblogic = ${weblogic.home}/lib/weblogic.jar
 maven.jar.webservices = ${weblogic.home}/lib/webservices.jar
```

Project Build Section

Defines the location of source, test and resource files.

[...]

<build>

<nagEmailAddress>buildmaster@myinc.com</nagEmailAddress>

<sourceDirectory>\${src.java.dir}</sourceDirectory>

<unitTestSourceDirectory>\${src.test.dir}</unitTestSourceDirectory>

<aspectSourceDirectory/>

src/test

[...]

src/aspect

Project Build Section

```
<unitTest>
 <includes>
 <include>**/*Test.java</include>
 </includes>
 <resources/>
 </unitTest>
 src/conf
 <resources>
 <resource>
 <directory>${src.conf.dir}</directory>
prefix package name,
 <targetPath/>
e.g. com.myinc.
sampleservice
 <includes>
 <include>**/*.properties</include>
 </includes>
 </resource>
 </resources>
```

Project Report Section

Defines various reports to be generated

```
<reports>
 <report>maven-jdepend-plugin</report>
 <report>maven-checkstyle-plugin</report>
 <report>maven-changelog-plugin</report>
 <report>maven-developer-activity-plugin</report>
 <report>maven-file-activity-plugin
 <report>maven-javadoc-plugin</report>
 <report>maven-jxr-plugin</report>
 <report>maven-junit-report-plugin</report>
 <report>maven-linkcheck-plugin</report>
 <report>maven-tasklist-plugin</report>
</reports>
```

Project Report - Example

Jakarta Turbine

Last published: 03 March 2004 | Doc for 2.3

Turbine Home | Fulcrum | TDK | JCS

General Information

Overview. **Features**

Specification Getting Started

Documentation

Changes Core DB Schema Services How-To's JavaDocs:

Development

Proposals: How To Help Todo

Project Documentation

About jakartaturbine-2 ■Project Info ■Project Reports Development Process

Features

This document is for bragging about all of Turbine's features and inherent coolness. Turbine is well over 200 classes and contains a boat load of features and API's. Many of these can also be used indepently of Turbine. Almost all of the default implementations can be easily overridden with your own implementations. Turbine also has extensive Javadoc documentation for nearly all of the classes as well as in-code comments. At the risk of sounding snooty < smile>, Turbine is by far the leader of complex web application development tools. No other systems come close to being as cleanly implemented and executed. It clearly has been developed by the people who do web applications on a daily basis and have to constantly solve the same problems over and over again.

All of these features have been made possible thanks to the over 30 developers (and growing all the time!) who have contributed to Turbine over the last 2+ years.

- Integration with template systems: Velocity, JSP.
- Utility code for working with Velocity, such as a SelectorBox class for building select boxes

Project Report - XDoc

```
xdocs/navigation.xml
 <menu name="General Information">
 <item name="Overview"
 href="/index.html"/>
 <item name="Features"
 href="/features.html"/>
 <item name="Specification"
 href="/fsd.html"/>
 <item name="Getting Started"
 href="/getting-started.html"/>
 </menu>
General Information
 Overview
 xdocs/features.xml
 Features
 Specification
 <document>
 Getting Started
 cproperties>
Documentation
 <title>Turbine Features</title>
 Changes
 Core DB Schema
 <author email="">Jon S. Stevens</author>
 Services:
 </properties>
 How-To's
 <body>
 JavaDocs
Development
 <section name="Features">
 Proposals
 This document is for bragging about all of Turbine's ....
 How To Help
 Todo
 </document>
```

Property Processing

\${project.home}/project.properties	Project scope properties	
\${project.home}/build.properties	Properties specific to each build	
\${user.home}/build.properties	Properties specific to each user	
CLI –Dfoo=bar		

Sample build.properties:

...

bea.home=c:/bea81sp1 oracle.home=c:/oracle/ora9i The *last* definition wins

Build Process Design

Subproject: service-data

project.xml (POM)

Note: POM can be inherited.

```
sampleservice

-project.xml

-maven.xml

-application/

-service-data/

-project.xml

-maven.xml

-src/

-service-ejb/

-service-web/

-xdocs/
```

Subproject: service-data

maven.xml (Goals)

<goal name="build"
prereqs="jar:install"/>

</project>

Note: Goals can also be inherited

sampleservice

-project.xml

-maven.xml

-application/

-service-data/

-project.xml

-maven.xml

-src/

-service-ejb/

-service-web/

-xdocs/


```
project.xml (POM)
 sampleservice
 -project.xml
ct>
 -maven.xml
 <extend>../project.xml</extend>
 -application/
 <name>Sample Service EJB</name>
 -service-data/
 <id>sampleservice-ejb</id>
 -service-ejb/
 -project.xml
 <dependency>
 -maven.xml
 <groupId>${pom.groupId}</groupId>
 -src/
 <artifactId>sampleservice-data</artifactId>
 -service-web/
 <version>${pom.currentVersion}</version>
 properties>
 -xdocs/
 <ejb.manifest.classpath>true</ejb.manifest
 .classpath>
 </dependency>
</project>
 Local
 compile
 ejb-jar
 xdoclet
 ws-gen
 Repo
```

Maven XDoclet Plugin

- Support all standard tags
- Automatically includes generated src dir in compilation src set
- Support util class generation
- Dependencies
 - xdoclet-ejb-module-1.2
 - xdoclet-web-module-1.2
 - xdoclet-bea-module-1.2(for WebLogic Server Deployment)

Note: Current version 1.2 does not work out-of-box (needed to fix the project.xml)

Maven XDoclet Plugin - Properties

EJBDoclet
maven.xdoclet.ejbdoclet.fileset.0.include=**/ejb/**/*Bean.java
maven.xdoclet.ejbdoclet.ejbSpec=2.0
maven.xdoclet.ejbdoclet.verbose=true
maven.xdoclet.ejbdoclet.session.0=false
maven.xdoclet.ejbdoclet.localhomeinterface.0=true
maven.xdoclet.ejbdoclet.localinterface.0=true
maven.xdoclet.ejbdoclet.localinterface.0=true

EJBDoclet WebLogic Nested Element
maven.xdoclet.ejbdoclet.weblogic.0=true
maven.xdoclet.ejbdoclet.weblogic.0.mergeDir=\${src.dir}/ejbdoclet
maven.xdoclet.ejbdoclet.weblogic.0.destDir=\${maven.xdoclet.ejbdoclet.deploymentdescriptor.0.destDir}

Web Services

Currently Maven has no container specific plugins <goal name="wsgen" prereqs="wsgen.autotype, wsgen.source2wsdd"/> <goal name="wsgen.autotype"> <taskdef name="autotype" classname="weblogic.ant.taskdefs.webservices.javaschema.JavaSchema"/> </goal> <goal name="wsgen.source2wsdd"> </goal> project.properties Use tag: ## Web Services @wlws maven.webservice.javaComponents=\ com.myinc.sampleservice.ejb.BasicAccountInquiry,\ com.myinc.sampleservice.ejb.ExpandedAccountInquiry,\ com.myinc.sampleservice.ejb.DetailedAccountInquiry maven.webservice.autotype.package=com.myinc.sampleservice.autotype maven.webservice.autotype.keepgenerated=false

Maven EJB Plugin

Currently no container specific ejb-jar

```
<goal name="ejbjar" prereqs="java:compile">
 <path id="ejb.classpath">
 <pathelement location="${maven.build.dest}"/>
 <path refid="maven.dependency.classpath"/>
 </path>
 <j:set var="maven.ejb.descriptordir"</pre>
 value="${pom.getPluginContext('maven-xdoclet-plugin')..../>
 <eibjar srcdir="${maven.build.dest}"</pre>
 descriptordir="${maven.ejb.descriptordir}"
 flatdestdir="true"
 basejarname="${pom.artifactId}-${pom.currentVersion}">
 <classpath refid="ejb.classpath"/>
 <weblogic destdir="${maven.build.dir}"newCMP="true"
 outputdir="${maven.build.dir}/ejb" rebuild="false"
 ejbcclass="weblogic.ejbc"
 </weblogic>
```

```
sampleservice
```

```
-project.xml
-maven.xml
-application/
-service-data/
-service-ejb/
-project.xml
-maven.xml
-src/
-service-web/
-xdocs/
```

Making the Final EJB Jar

```
sampleservice
cproject default="build">
 -project.xml
<goal name="build" prereqs="ejb:install"/>
 -maven.xml
cpreGoal name="java:compile">
 -application/
 <attainGoal name="xdoclet:ejbdoclet"/>
 -service-data/
</preGoal>
 -service-ejb/
 -project.xml
<postGoal name="java:compile">
 <attainGoal name="wsgen"/>
 -maven.xml
 <attainGoal name="java:jar-resources"/>
 -src/
</postGoal>
 -service-web/
<preGoal name="ejb:ejb">
 -xdocs/
  <attainGoal name="ejbjar"/>
</preGoal>
<postGoal name="ejb:install">
  <artifact:install
 artifact="${maven.build.dir}/${pom.artifactId}-${pom.currentVersion}.xml"
 type="xml" project="${pom}"/>
</postGoal>
```

</dependency>

```
project.xml (POM)
 sampleservice
ct>
 -project.xml
 <extend>../project.xml</extend>
 -maven.xml
 <name>Sample Service Web Application</name>
 -application/
 <id>sampleservice-web</id>
 -service-data/
 -service-ejb/
 <dependency>
 -service-web/
 <groupId>${pom.groupId}
 -project.xml
 <artifactId>sampleservice-data</artifactId>
 <version>${pom.currentVersion}</version>
 -maven.xml
 </dependency>
 -src/
 <dependency>
 -xdocs/
 <groupId>${pom.groupId}</groupId>
 <artifactId>sampleservice-ejb</artifactId>
 <version>${pom.currentVersion}</version>
 <type>ejb</type>
 custom
 properties>
 property
 <web-service>true</web-service>
```

```
maven.xml (goals)
project default="build">
 <goal name="build" prereqs="war:install"/>
 <preGoal name="war:war">
 <j:forEach var="dep" items="${pom.dependencies}">
 <j:if test="${dep.getProperty('web-service')=='true'}">
 <util:file var="xmlFile"
 name="${maven.repo.local}/${dep.groupId}/xmls/${dep.artifactId}-
 ${dep.version}.xml"/>
 <j:if test="${xmlFile.exists()}">
 <x:parse var="xml" xml="${xmlFile}"/>
 <x:forEach var="node" select="$xml/*/*">
 <i:set var="temp" value="${root.add(node.detach())}"/>
 </x:forEach>
 </j:if>
 </j:if>
 </j:forEach>
 <j:if test="${!root.elements().isEmpty()}">
 <!- output the "web-services.xml" -->
 </j:if>
 </preGoal>
```

preGoal is used to generate web services DD file if defined

Subproject: application

EAR Packaging

<extend>../project.xml</extend>
 <name>Sample Service Application</name>
 <id>sampleservice</id>

```
sampleservice
-project.xml
-maven.xml
-application/
-project.xml
-maven.xml
-maven.xml
-src/
-service-data/
-service-ejb/
-service-web/
```

-xdocs/

```
<!-- EJB Component -->
<dependency>
  <groupId>${pom.groupId}</groupId>
  <artifactId>sampleservice-ejb</artifactId>
  <version>${pom.currentVersion}</version>
  <type>ejb</type>
  cproperties>
 <ear.bundle>true</ear.bundle>
  </dependency>
<!-- WAR Component -->
<dependency>
  <groupId>${pom.groupId}
  <artifactId>sampleservice-web</artifactId>
  <version>${pom.currentVersion}</version>
  <type>war</type>
  properties>
 <ear.bundle>true</ear.bundle>
 <ear.appxml.war.context-root>
 /${pom.artifactId}
 </ear.appxml.war.context-root>
  </properties>
</dependency>
```

Subproject: application

```
sampleservice
-project.xml
-maven.xml
-application/
-project.xml
-maven.xml
-src/
-service-data/
```

-service-ejb/

-service-web/

-xdocs/

EAR Packaging

<u>Tip</u>: container specific DD files can be stored at src/application/META-INF

Putting It Together: Reactor

```
cproject default="build"
  xmlns:j="jelly:core"
  xmlns:maven="jelly:maven"
  xmlns:ant="jelly:ant">
 <goal name="build">
 <maven:reactor
 basedir="${basedir}"
 postProcessing="true"
 includes="*/project.xml"
 excludes=""
 goals="build"
 banner="Building"
 ignoreFailures="false"/>
 </goal>
```

```
sampleservice

-project.xml

-maven.xml

-application/

-service-data/

-service-ejb/

-service-web/

-xdocs/
```

Putting It Together: Reactor

```
/c/dev/sampleservice/>maven
| V |___Apache_____
| |V| / _` \ V / -_) '\ ~ intelligent projects ~
|_| |_\__, |\_\ __| || v. 1.0-rc1-SNAPSHOT
Starting the reactor...
Our processing order:
Sample Service Data Module
Sample Service EJB
Sample Service Web Application
Sample Service Application
| Building Sample Service Data Module
| Memory: 3M/4M
build:
java:prepare-filesystem:
  [mkdir] Created dir: C:\dev\sampleservice\service-data\target\classes
java:compile:
```

Customizing Maven

- Override plugin properties in
 - project.properties
 - build.properties
- Use maven.xml
 - Override plugin goals
 - Intercept plugin goals with <preGoal/>
 and <postGoal/>
- Write you own plugin
 - In Java, Jelly, or other scripting language.

Real Life Maven

- Single artifact per project
 - Can be tweaked to deliver multiple artifacts as long as no type conflicts
 - Fine-grained design
- Project Migration/Mavenizing
 - Can co-exist with ant
 - May require different directory structure
- Too Slow?
 - Use console plugin
- Are you ready for maven?
 - Culture change

Summary

Pros

- Work out-of-box for standard projects
- Build assets highly reusable, thanks to core/plugin architecture
- Build rules are more dynamic
- Best suited for project integration
- IDE friendly

• Cons

- Incomplete documentation
- Missing convenience details
- Not yet mature. Still waiting for the R1.

Get More

- http://maven.apache.org
- http://www.onjava.com/pub/a/onjava/2003/10/22/maven.html
- http://www-106.ibm.com/developerworks/java/library/j-maven
- http://www.javausergroup.at/events/maven.pdf
- http://www.theserverside.com/articles/article.jsp?l=MavenMagic
- http://blogs.codehaus.org/people/vmassol/archives/000080.html
- http://www.javaworld.com/javaworld/jw-10-2002/jw-1011-maven.html

Questions

