

Maven Build System

Making Projects Make Sense

Maven Special High ntensity **Training**

Zen Questions

- Why are we here?
- What is a project?
- What is Maven?
- What is good?
- What is the sound of one hand clapping?

Zen Questions

- Why are we here?
- What is a project?
- What is Maven?
- What is good?
- What is the sound of one hand clapping?

A software project is

- 1 or more files with some ultimate purpose
- In Maven this means
 - A POM giving a file structure purpose
 - The ultimate purpose being an artifact (JAR, WAR, POM, etc.)

POM

- Project Object Model
- Objectifies a project
- Simplifies a build infrastructure

A build infrastructure is

- A collection of tools, process and conventions for managing projects
 - Management
 - Version control
 - Code Compilation/Generation Tools
 - Continuous Integration
 - Constraint
 - Best practices
 - Pre-defined project structure

Zen Questions

- Why are we here?
- What is a project?
- What is Maven?
- What is good?
- What is the sound of one hand clapping?

Maven is

- Build and Dependency tool
 - Conceptually elegant (avoids Ant's pitfalls):
 - Declarative. Build complexity doesn't correlate to configuration size
 - Network portability
 - Integrated Dependency Management (unlike lvy):
 - Object-oriented
- Site and Document management tool
- Project organization and Plugin framework
- Thriving Community
 - Active developer and user community

Maven's Objectives

- Create Standards and Best Practices for healthy and flexible build infrastructures
 - Why only standard APIs and best practices when developing applications? Maven pushes this practice down to the build infrastructure
 - Nourish stable build infrastructures that persevere under high degrees of flux: build with Plexus IoC for increased flexibility
- Vastly simplify project relationships
 - Via inheritance and dependency management
- Increase project portability
 - With Maven-managed local and remote repositories

Maven Framework

- Based on a community of industry experience
- Creates a standard infrastructure for
 - Code/Configuration Generation
 - Provisioning
 - 🔒 Building
 - Testing
 - Releasing
 - Issue/Task Management
 - Artifact/Asset Management
 - Documentation
 - Continuous Integration
 - IDE Integration

What Maven really is

- Model for software projects
- Patterns for software development and development infrastructures
- Ultimately the basis for a new form of team collaboration

Zen Questions

- Why are we here?
- What is a project?
- What is Maven?
- What is good?
- What is the sound of one hand clapping?

Maven was built assuming these are good

- Intentional infrastructure
 - You must invest in your infrastructure to yield returns
 - Li must be carefully planned, infrastructures don't just happen
- Long-term sustainability
 - 🚣 The key is keeping people involved
 - sustainability by virtue versus sustainability by force
- Healthy growth
 - Some constraints are necessary
 - Style is a constraint that reduces erratic behaviors
- Promotion of community
 - Create opportunities for people to interact

Maven Achieves These By

- Model-Driven Development
 - Project Object Model (POM)
 - Standard build lifecycles
- Convention over Configuration
 - Standard directory layout
 - One primary artifact per build
 - Naming conventions
- Encapsulate and Reuse build logic
 - Maven is a plugin execution framework
 - All build logic is encapsulated in plugins
- Coherent Organization of dependencies

A consistent model and patterns makes

- Automation easier
 - Releasing
 - Continuous Integration
 - IDE Workspace Materialization
- Tooling easier
 - Dependency metadata
 - Plugin metadata
 - Standard lifecycle
- Real dependency analysis possible

Zen Questions

- Why are we here?
- What is a project?
- What is Maven?
- What is good?
- What is the sound of one hand clapping?

 $\uparrow \uparrow \uparrow \uparrow \uparrow \uparrow \uparrow \uparrow \uparrow \downarrow$

```
The sound of one build
[INFO]
[INFO] Building JBoss AOP MC Integration
 task-segment: [install]
[INFO] [resources:resources]
[INFO] Error for project: JBoss AOP MC Integration (during install)
[INFO] Failed to resolve artifact.
Missing:
1) org.jboss.micro:kernel:jar:2.0.0-beta-SNAPSHOT
 <= missing dependency
 Try downloading the file manually from the project website.
 Then, install it using the command:
 mvn install:install-file -DgroupId=org.jboss.micro -DartifactId=kernel \ <= how to install it
 -Dversion=2.0.0-beta-SNAPSHOT -Dpackaging=jar -Dfile=/path/to/file
 Path to dependency:
 1) org.jboss.micro:aop-mc-int:jar:2.0.0-beta-SNAPSHOT
 2) org.jboss.micro:kernel:jar:2.0.0-beta-SNAPSHOT
 <= who needs it
1 required artifact is missing.
for artifact:
 org.jboss.micro:aop-mc-int:jar:2.0.0-beta-SNAPSHOT
from the specified remote repositories:
 central (http://repo1.maven.org/maven2),
 <= where Maven looked
 jboss (http://repository.jboss.com/maven2)
[INFO] --
[INFO] For more information, run Maven with the -e switch
[INFO] -----
[INFO] BUILD ERRORS
[INFO] ----
[INFO] Total time: 8 seconds
[INFO] Finished at: Mon Mar 12 00:26:53 CDT 2007
[INFO] Final Memory: 7M/13M
```

Zen Questions

- Why are we here?
- What is a project?
- What is Maven?
- What is good?
- What is the sound of one hand clapping?
- So.... what is a project?

The POM

- Project Object Model
- Declarative definition
 - Size of the POM not necessarily correlated to task amount
- Objectifies a collection of project files as a single unit with a single artifact output
- Defines how projects are related to each other (even transitively)
- Contains physical and conceptual project information
 - Build lifecycle hints, Plugin configurations
 - 🔥 Developers involved
- Convention over configuration
 - Our goal is to pre-configure for 95% of use-cases

 $\uparrow \uparrow \uparrow \uparrow \uparrow \uparrow \uparrow \uparrow \uparrow \uparrow$

The POM

The POM: Sample

```
ct>
 <groupId>com.company-x
 <artifactId>my-app</artifactId>
 <version>1.0-beta-2
 <packaging>jar</packaging>
 <name>My JAR Application</name>
 <dependencies>
 <dependency>
 <groupId>org.opensource-y</groupId>
 <artifactId>parent-app-y</artifactId>
 <version>3.2.1
 <dependency>
 </dependencies>
</project>
 Just set it and forget it!
```


ф-

Project Relationships

Dependencies

Inheritance

Inheritance: Super POM

 $\uparrow \uparrow \uparrow \uparrow \uparrow \uparrow \uparrow \uparrow \uparrow \uparrow$

Super POM

```
ct>
  <modelVersion>4.0.0</modelVersion>
  <name>Maven Default Project</name>
  <repositories>
 <repository>
 <id>central</id>
 <name>Maven Repository</name>
 <layout>default</layout>
 <url>http://repol.maven.org/maven2</url>
 <snapshots>
 <enabled>false</enabled>
 </snapshots>
 </repository>
  </repositories>
  <pluginRepositories>
 <pluginRepository>
 <id>central</id>
 <name>Maven Plugin Repository</name>
 <url>http:// repo1.maven.org/maven2</url>
 <layout>default</layout>
 <snapshots>
 <enabled>false</enabled>
 </snapshots>
 <releases>
 <updatePolicy>never</updatePolicy>
 </releases>
 </pluginRepository>
  </pluginRepositories>
  <build>
 <directory>target</directory>
 <outputDirectory>target/classes/outputDirectory>
 <finalName>${artifactId}-${version}</finalName>
 <testOutputDirectory>target/test-classes</testOutputDirectory>
 <sourceDirectory>src/main/java</sourceDirectory>
 <scriptSourceDirectory>src/main/scripts</scriptSourceDirectory>
 <testSourceDirectory>src/test/java</testSourceDirectory>
 <resources>
 <resource>
 <directory>src/main/resources</directory>
 </resource>
 </resources>
 <testResources>
 <testResource>
 <directory>src/test/resources</directory>
 </testResource>
 </testResources>
  </build>
```

```
<outputDirectory>target/site</outputDirectory>
 </reporting>
 cprofiles>
 file>
 <id>release-profile</id>
 <activation>
 property>
 <name>performRelease</name>
 <value>true</value>
 </property>
 </activation>
 <build>
 <plugins>
 <plugin>
 <inherited>true</inherited>
 <groupId>org.apache.maven.plugins</groupId>
 <artifactId>maven-source-plugin</artifactId>
 <executions>
 <execution>
 <id>attach-sources</id>
 <goals>
 <goal>jar</goal>
 </goals>
 </execution>
 </executions>
 </plugin>
 <plugin>
 <inherited>true</inherited>
 <groupId>org.apache.maven.plugins
 <artifactId>maven-javadoc-plugin</artifactId>
 <executions>
 <execution>
 <id>attach-javadocs</id>
 <goals>
 <qoal>jar</qoal>
 </goals>
 </execution>
 </executions>
 </plugin>
 <plugin>
 <inherited>true</inherited>
 <groupId>org.apache.maven.plugins</groupId>
 <artifactId>maven-deploy-plugin</artifactId>
 <configuration>
 <updateReleaseInfo>true</updateReleaseInfo>
 </configuration>
 </plugin>
 </plugins>
 </build>
 </profile>
 </profiles>
</project>
```


<reporting>

Multi-modules

Project Relationships

The POM Details: Artifacts

- Artifacts are the output of plugin goal actions on project files
 - 🔥 These are JARs, WARs, etc... but can just as easily be a directory of class files
 - Ultimately your build should shoot for 1 artifact
- Best practice
 - If your project creates more than one artifact, break it up!

Plugins Perform Actions

- Maven is built as a plugin execution framework
- The unit of work in a plugin is a goal
 - Actions are declared and self-contained
- Plugins are applied to a Maven project
 - Projects and artifacts correspond to nouns; Plugins goals correspond to verbs.
 - Compile the project's Java files
 - Package the classes
 - Run the unit tests
- Plugins are concerned with the how, so project management can concern itself with the what.

Action Details: Goal Execution

Action Details: The Build Lifecycle

- A sequence of goal executions
- Pre-defined by POM's packaging type
- Phases are configurable
- Can create custom types ergo, custom lifecycle configurations
- Goals are bound to phases

Action Details: Running Phases

Running a phase will execute all phases up to and including the one specified for the correct packaging type's build lifecycle definition

Action Details: Running Phases

Running

```
mvn test — no colon (only individual goals have colons)

phase
```

Actually runs:

The Repository: It's not Magic

- Maven organizes and makes available dependencies and project tools for you – just ask
- Say what you need; not where/how to get it
 - Dependencies in Maven are requested in a declarative fashion
- Artifacts and Repositories
 - Remote repository is for the portability of dependencies
 - Local repository is a developer's personal cache of downloaded or installed dependencies

From POM to Artifact (using Repository)

Questions?

 $\uparrow \uparrow \uparrow \uparrow \uparrow \uparrow \uparrow \uparrow \uparrow \uparrow \uparrow$

More Reading

- Web
 - http://maven.apache.org/guides/
 - http://maven.apache.org/articles.html
- Examples
 - http://s3.amazonaws.com/maven2/index.html
- Books
 - Better Builds with Maven (http://devzuz.com)
 - Maven: The Definitive Guide (http://sonatype.com/book)
 - Java Power Tools (John Smart Dec. 2007)
- Me
 - http://blog.propellors.net

