Carmine Spagnuolo
Ph.D Student in Computer Science

spagnuolocarmine@gmail.com cspagnuolo@unisa.it

April 26, 2015

Indice

Prerequisiti della lezione

Build automation

Apache Maven Background

Apache Maven POM

Maven in 5 minutes

Prerequisiti della lezione

- Conoscenza base del linguaggio JAVA.
- ▶ Conoscenza base della sintassi e della struttura XML.
- ► Laptop o workstation (Windows, Linux o Mac OS).

Build automation

- ▶ Uno strumento di *Build automation* si occupa di automatizzare il processo di **build** di un prodotto software.
- Sviluppare un prodotto software richiede di scrivere il codice (parte divertente :-D) ma anche di:
 - compiling computer source code into binary code;
 - packaging binary code;
 - running automated tests;
 - deploying to production systems;
 - creating documentation and/or release notes (!!!).

Build automation - Tools

- ► Ant, Java
- **>** ...
- CMake, cross-language
- **.**..
- ► *Gradle*, cross-language
- **.**...
- ▶ make, cross-language
- Maven, Java
- **.**...
- Visual Build, cross-language
- ...

— http://en.wikipedia.org/wiki/List_of_build_automation_software.

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

— https://maven.apache.org/

- Prima domanda. Cosa significa Maven?
 - ▶ A maven (also mavin) is a trusted expert in a particular field, who seeks to pass knowledge on to others. The word maven comes from Hebrew, meaning "one who understands", based on an accumulation of knowledge.
 - https://maven.apache.org/what-is-maven.html— http://en.wikipedia.org/wiki/Maven

- Maven è uno strumento completo per la gestione di progetti software JAVA:
 - compilazione del codice;
 - distribuzione;
 - verifica (test);
 - documentazione:
 - deployment e relativa configurazione [SCM (Software Configuration Management)];
 - collaborazione del team di sviluppo.
- L'idea è quella di applicare pattern ben collaudati all'infrastruttura per la build di progetti JAVA.

Apache Maven – History

- ▶ 2002. Nato per semplificare il processo di sviluppo del progetto Jakarta Turbine (Struts, Tomcat, Velocity,etc.).
- ▶ 2003. Integrato come progetto ufficiale della Apache Software Foundation.
- ▶ 2004. Apache Maven v1.
- ► 2005. Apache Maven v2.
- 2010. Apache Maven v3 (compatibile con la versione 2).

Apache Maven – Obiettivi

- Semplificare il processo di 'build'.
- Offrire un sistema di 'build' standard (POM).
- ▶ Offrire informazioni circa la qualità del software (change log automatici, cross referenced sources, mailing list, dependency list, Unit testing).
- ▶ Offrire guidelines e best practices per il processo di sviluppo (struttura dei progetti src e test).
- Consentire la migrazione trasparente di nuove caratteristiche (download automatico dipendenze etc.).

Apache Maven – Mindset

Processo di 'build'?

- Set up dependencies
- ► Compile Source code
- ► Copy Resource
- Compile and Run Tests
- Package Project
- Deploy Project
- Cleanup

Apache Maven – Altri tool

- ► Ant (2000)
 - Java Build Tools II primo di tutti!
 - Scripting in XML
 - Molto flessibile
- ► Ant+Ivy (2004)
 - Ant e Dependency Management
- ► Gradle (2008)
 - Maven e Groovy Scripting (linguaggio per JVM)
 - Estensibilità
 - Immaturo

Apache Maven – Vantaggi

- ► Coerenza: le varie organizzazioni possono standardizzare la gestione dei progetti Java utilizzando l'insieme di best practice alla base di Mayen.
- Riutilizzo: la business logic è incapsulata in comodi moduli (plug-in);
- Maggiore agilità: semplifica il processo di generazione di nuovi componenti, di integrazione tra componenti, di condivisione di file eseguibili.
- Semplificazione della manutenzione.

Apache Maven – Architettura

- ► File di progetto, pom.xml (POM, Project Object Model).
- Goal: è l'equivalente Maven dei task Ant. Funzione eseguibile che agisce su un progetto. I goal possono essere sia specifici per il progetto dove sono inclusi, sia riusabili.

Apache Maven – Architettura

- ▶ Jelly script: è utilizzato per descrivere i goal.
 - Jelly is a tool for turning XML into executable code. So Jelly is a Java and XML based scripting and processing engine.
- ▶ Plug-in: si tratta di goal riutilizzabili e cross-project.
- ► Repository: si tratta di un meccanismo che permette di memorizzare file di distribuzione.

Apache Maven – Archetype

Il principale standard utilizzato in Maven è l'archetipo: struttura delle directory del progetto.

- ▶ E' possibile uniformare i progetti in un'organizzazione.
- ► Conformarsi e/o uniformarsi a standard (es. progetti JAVA EE).

Primo comando MAVEN 3.0: mvn archetype:generate

- -DgroupId=it.isislab.test -DartifactId=hello-world
- -DarchetypeArtifactId=maven-archetype-quickstart
- -DinteractiveMode=false

Apache Maven – Archetype

```
pom.xml
- src
 — main

— java

─ isislab

─ test

— App.java

  — test

─ java

─ isislab

	── AppTest.java
```

Apache Maven – Archetype

```
— pom.xml

 resources

	── META-INF

 — ejb-jar.xml
 pom.xml
 primary-source
 — pom.xml
 projects
  — logging
 — pom.xml
 servlets
 — pom.xml
 web.xml
 - src

─ main

 resources
```


mvn archetype:generate

- -DgroupId=it.isislab.test
- -DartifactId=hello-world
- -DarchetypeArtifactId=mavenarchetype-j2ee-simple
- -DinteractiveMode=false

Apache Maven - Comandi base

- 1. *mvn* **test-compile**, compila ma non esegue lo JUnit test (oppure utilizzare il parametro *-DskipTests=true*).
- 2. mvn test, compila ed esegue JUnit.
- 3. mvn package, genera il file di distribuzione (default è jar).
- 4. *mvn* **install**, permette di installare il file di distribuzione nel repository locale in modo che i progetti dipendenti/aggregati possano utilizzarlo.
- 5. mvn clean, rimuove dalla directory target i file.
- mvn {idea,eclipse}:{idea,eclipse}, genera i file descrittori per le IDE IntelliJ e/o eclipse.
- 7. *mvn* **netbeans-freeform:generate-netbeans-project**, genera i file descrittori per Netbeans.

Apache Maven – Goal to Phase Bindings

Apache Maven – POM

- POM (Porject Object Model)
- Descrive il progetto in formato XML:
 - Nome e versione;
 - Artifact Type;
 - Source Code Locations;
 - Dipendenze;
 - Maven goal;
 - Maven plugins;
 - Maven profiles (Alternate build configurations);
 - Developers;
 - Mailing list.

Apache Maven – POM example

```
project 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">
<modelVersion>4.0.0</modelVersion>
<groupId>com.companyname.project-group/groupId>
<artifactId>gtproject</artifactId>
<version>1.0</version>
</project>
```

Apache Maven – POM example

- groupId, identificativo univoco del gruppo di progetto, es. package, consente la gestione di gerarchie di progetti.
- artifactId, identificativo univoco del progetto.
- version, versione del progetto.

Campi necessari in ogni POM.

Apache Maven – POM struttura (definizioni)

```
ct>
 <modelVersion>4.0.0</modelVersion>
 <!-- POM Relationships -->
 <groupId>...
 <artifactId>...</artifactId>
 <version>...
 <packing>...
 <parent>...</parent>
 <dependencyManagement>...</dependencyManagement>
 <dependencies>...</dependencies>
 <modules>...</modules>
```

Apache Maven – POM struttura (informazioni)

Apache Maven – POM struttura (impostazioni di build)

Apache Maven – POM struttura (ambiente di build)

```
<!-- Build Environment -->
<!-- Environment Information -->
<issueManagement>...</issueManagement>
<ciManagement>...</ciManagement>
<mailingLists>...</mailingLists>
<scm>...</scm>
```

Apache Maven – POM struttura (ambiente MAVEN)

Apache Maven - POM struttura logica

Apache Maven – POM struttura logica

Differenze con Ant:

- il file POM contiene la dichiarazione del progetto e non le azioni da eseguire nel processo di build.
- ▶ ma.....
 - è possibile inserire nei file POM la dichiarazione di eseguire dei task Ant (si utilizza il plugin maven-antrun-plugin).
- ► Filosoficamente i file POM definiscono "chi", "cosa" e "dove", mentre i file di build Ant si limitano al "quando" e al "come".

Apache Maven – POM Relationships

POM relationships:

- permette di organizzare i progetti attraverso una serie di file POM opportunamente relazionati. Le relazioni possibili sono:
 - dipendenza;
 - ereditarietà;
 - aggregazione.

Apache Maven – POM Relationships

Apache Maven – POM Relationships, Coordinates

Coordinates:

- groupld, identificativo univoco del gruppo di progetto, consente la gestione di gerarchie di progetti (può essere ereditato).
 - es. org.apache.Maven, la notazione a struttura package col punto non è necessaria ma è un'ottima convenzione.
 - ▶ in realtà il punto verrà sostituito ("/" in UNIX) per la costruzione del percorso relativo all'interno del repository Maven locale.
- artifactId, identificativo univoco del progetto (può essere ereditato).
 - in combinazione con groupld genera l'identificativo univoco per il progetto.
- version, versione del progetto (non può essere ereditato).

Apache Maven – POM Relationships, Dependencies

Dependencies:

- Consente la definizione delle dipendenze del progetto (librerie e sotto-progetti, anche da terze parti).
- Maven è in grado di eseguire il download automatico dei manufatti richiesti e di risolvere automaticamente eventuali dipendenze transitive (dipendenze dei sotto-progetti).

Apache Maven - POM Relationships, Dependencies

Dependencies:

- Il campo scope prevede:
 - compile: valore di default, prevede che il file incluso sia disponibile nel percorso base;
 - provided: è molto simile al precedente, ma il file è fornito da un'altra entità (JDK o un app. container);
 - runtime: indica che la dipendenza non è richiesta a tempo di compilazione, ma solo in esecuzione. Pertanto è disponibile solo nel percorso di runtime e/o di test.

Apache Maven - POM Relationships, Dependencies

Dependencies:

- ▶ Il campo scope prevede:
 - test: specifica che la dipendenza è richiesta solo nella fase di test;
 - system: è molto simile a provided con l'eccezione che è necessario fornire esplicitamente il jar che contiene la dipendenza, specificando il path locale (sconsigliato, meglio creare un repository e renderlo disponibile sul web es. GitHub).

Apache Maven – POM Relationships, Inheritance

- Un POM può ereditare da un altro POM (Super POM).
- Per verificare la configurazione reale del file POM in caso di ereditarietà è possibile eseguire il comando: mvn help:effective-pom.

Apache Maven – POM Relationships, Inheritance

Gli elementi ereditabili dai discendenti che si possono specificare in un POM genitore sono:

- dependencies (dipendenze);
- developers and contributors (lista degli sviluppatori e contributori);
- plugin lists (elenchi dei plugin);
- reports lists (elenchi dei reports);
- plugin executions with matching id (esecuzioni dei plugin con identificatori corrispondenti);
- plugin configuration (configurazione dei plugin).

Apache Maven - POM Relationships, Aggregation

Un progetto Maven ha la possibilità di aggregare diversi moduli; in tal caso prende il nome di progetto multi-modulo (multimodule) o aggregatore (aggregator).

```
<modules>
 <module>client-system-endpoint</module>
 <module>admin-dto</module>
 <module>admin-gui</module>
 <module>client-api</module>
 <module>server</module>
</modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules></modules><modules><modules><modules><modules><modules><modules><modules><modules><modules><modules><module
```

Apache Maven – POM Build Settings

Apache Maven - POM Build Settings, Properties

Maven mette a disposizione una serie di proprietà, molto simili a quanto avviene con Ant:

- una una sorta di variabili per i file POM;
- \${}, \${prefisso.<proprietà>}:
 - env.<proprietà>: il prefisso env fa riferimento alle variabili di ambiente, come per esempio il percorso (\${env.PATH});
 - project.<proprietà>: in questo caso il suffisso project permette di accedere agli elementi del file POM;
 - settings.<proprietà>: permette di accedere agli elementi all'interno di un file di configurazione di Maven;
 - java.<proprietà>: permette di accedere alle proprietà di sistema messe a disposizione dalla API java.lang.System.getProprietes. Per esempio, \${java.home};
 - proprietà>: fa riferimento a valori specificati nella struttura cproperties> ... /properties>...

Apache Maven - POM Relationships, Properties

User-defined Properties in a POM.

```
ct>
 properties>
 <arbitrary.property.a>
 This is some text
 </arbitrary.property.a>
 <hibernate.version>
 3.3.0.ga
 </hibernate.version>
 </properties>
 . . .
```

Apache Maven – POM Relationships, Properties

User-defined Properties in a POM.

Apache Maven – POM Relationships, Properties

User-defined Properties in a Profile in a POM.

```
project>
 files>
 file>
 <id>some-profile</id>
 properties>
 <arbitrary.property>
 This is some text
 </arbitrary.property>
 </properties>
 </profile>
 </profiles>
</project>
```

Apache Maven - POM Build Settings, baseBuild

Contiene informazioni relative al processo di build (la directory dei file sorgente, la configurazione dei vari plug-in, e così via).

Consente di definire tutti i file che non vanno compilati ma fanno parte del processo di distribuzione:

- ▶ resources: contiene la lista delle varie risorse. Ognuna specifica i file da includere e relativa allocazione.
- targetPath: specifica la struttura della directory dove ubicare il file delle risorse. Il default è la directory base, tuttavia la convenzione adottata nei file JAR è quella di includere le risorse a partire dalla directory META-INF.
- filtering: si tratta di un elemento booleano che indica se abilitare o meno il filtraggio della risorsa durante la copia nella directory resources.

Consente di definire tutti i file che non vanno compilati ma fanno parte del processo di distribuzione:

- directory: specifica la directory resources. Il valore di default è: \$basedir/src/main/resources.
- includes: consente di definire quali file includere.
- excludes: speculare di includes.
- testResources: questa sezione è dedicata a risorse utilizzate solo nella fase di test.

```
<build>
 . . .
 <resources>
 <resource>
 <targetPath>META-INF/project</targetPath>
 <filtering> false</filtering>
 <directory>
 ${basedir}/src/main/project
 </directory>
 <includes>
 <include>configuration.xml</include>
 </includes>
```

```
<excludes>
 <exclude>**/*.properties</exclude>
 </excludes>
 </resource>
 </resources>
 <testResources>
 </testResources>
</build>
```

Apache Maven – POM Build Settings, Plug-in

Consente di definire tutti i plugin utilizzati nel processo di build, configurazione base:

```
<plugins>
 <plugin>
 <groupId>org.apache.Maven.plugins
 <artifactId>Maven-compiler-plugin</artifactId>
 <configuration>
 <source>1.5</source>
 <target>1.5</target>
 </configuration>
 </plugin>
</plugins>
```

Apache Maven - POM Build Settings, Plug-in

Configurazione avanzata:

- extensions: specifica se caricare, o meno le estensioni del plug-in. Il valore di default è false.
- ▶ *inherited*: indica se eventuali file POM, ereditanti da quello corrente ereditino la configurazione del presente plug-in.
- configuration: consente di specificare una qualsiasi proprietà che una classe MOJO potrebbe richiedere. MOJO è un gioco di parole utilizzato per definire i Maven POJO (Plain Old Java Object), ossia classi Java (simili a JavaBeans).
- dependencies: dipendenze a livello di plug-in.
- executions: permette di configurare il goal di un plug-in. Ogni plug-in può definire diversi goal e ciascuno può richiedere una diversa configurazione.

Apache Maven - POM Build Settings, Plug-in

```
<build>
 <plugins>
 <plugin>
 <artifactId>
 Maven-antrun-plugin
 </artifactId>
 <executions>
 <execution>
 <id>echodir</id>
 <goals>
 <goal>run</goal>
 </goals>
 <phase>verify</phase>
 <inherited>false</inherited>
```

Apache Maven – POM Build Settings, Plug-in

. . . . <configuration> <tasks> <echo> Build Dir: \${project.build. directory} <echo> </tasks> </configuration> </execution> </executions> </plugin>

</plugins>

Apache Maven - POM Build Settings, Directories

MAVEN suddivide i file in due grandi categorie: sorgenti e compilati.

```
ct>
 <build>
 <sourceDirectory>
 ${basedir}/src/main/java
 </sourceDirectory>
 <scriptSourceDirectory>
 ${basedir}/src/main/scripts
 </scriptSourceDirectory>
 <testSourceDirectory>
 ${basedir}/src/test/java
 </testSourceDirectory>
```

Apache Maven – POM Build Settings, Directories

MAVEN suddivide i file in due grandi categorie: sorgenti e compilati.

```
<testSourceDirectory>
 ${basedir}/src/test/java
 </testSourceDirectory>
 <outputDirectory>
 ${basedir}/target/classes
 </outputDirectory>
 <testOutputDirectory>
 ${basedir}/target/test-classes
 </testOutputDirectory>
 </build>
</project>
```

Apache Maven - POM

Le sezioni:

- 1. Project Information, ha un ruolo descrittivo del progetto.
- 2. Environment Settings, è dedicata alle informazioni relative a vari elementi dell'ambiente in cui Maven è installato (stema di gestione delle problematiche, change management, liste di distribuzioni etc.).
- 3. *Maven environment*, informazioni relative ai repository, alla gestione delle distribuzioni e ai profili.

Esempio Maven – Hello World

http://maven.apache.org/guides/getting-started/maven-in-five-minutes.html

- 1. Installazione
- 2. Creazione progetto Java
- 3. Modifica del file POM
- 4. Build del progetto
- Esecuzione

Esempio Maven – Hello World (Installazione)

- 1. Dowload Maven: http://maven.apache.org/download.cgi.
- 2. *Install Maven:* http://maven.apache.org/download.cgi#Installation:
 - Windows
 - Unix-Based OS

Esempio Maven – Hello World (Installazione)

1. Windows:

- Unzip the distribution archive inC:\Program Files\Apache Software Foundation
- ► Add bin path to "Environment Variables" e.g. C:\Program Files\Apache Software Foundation \apache-maven-3.3.1\bin
- Check if the JAVA_HOME is setted e.g.
 C:\Program Files\Java\jdk1.7.0_51
- ► Check installation run command mvn –version

Esempio Maven - Hello World (Installazione)

1. Unik-Based OS:

- Unzip the distribution archive in /usr/local/apache-maven
- Add bin path to "Environment Variables" e.g. export PATH=\$PATH:/usr/local/apache-maven/ apache-maven-3.3.1/bin
- Check if the JAVA_HOME is setted e.g. export JAVA_HOME=/usr/java/jdk1.7.0_51
- Check installation run command mvn –version

Esempio Maven - Hello World (Nuovo progetto)

- 1. mvn archetype:generate -DgroupId=com.mycompany.app
 - -DartifactId=my-app
 - -DarchetypeArtifactId=maven-archetype-quickstart
 - -DinteractiveMode=false

```
pom.xml
 – main
 mycompany

— App.java

 mycompany
 AppTest.java
11 directories, 3 files
```

Esempio Maven – Hello World (Modifica del file POM)

Ricerca della dependency nel repository Maven centrale http://search.maven.org/.

1. Aggiunta di una dipendenza al file POM nel tag < dependencies > (Apache ActiveMQ (open source messaging and Integration Patterns server)).

```
<dependency>
 <groupId>org.apache.activemq</groupId>
 <artifactId>apache-activemq</artifactId>
 <version>6.0.0</version>
</dependency>
```

Esempio Maven – Hello World (Build)

1. mvn package

Esempio Maven – Hello World (Esecuzione)

 java -cp target/my-app-1.0-SNAPSHOT.jar com.mycompany.app.App

Hello World!

Riferimenti

Introduzione a Apache Maven Project, http://maven.apache.org/what-is-maven.html, ultimo accesso Aprile 2015.

Apache Maven – POM, http://maven.apache.org/pom.html, ultimo accesso Aprile 2015.

Maven: guides, https://maven.apache.org/guides, ultimo accesso Aprile 2015.

Riferimenti

Maven: The Complete Reference, http://books.sonatype.com/mvnref-book/reference/, ultimo accesso Aprile 2015.

Building Web Applications with Maven 2, https://today.java.net/pub/a/today/2007/03/01/building-web-applications-with-maven-2.html, ultimo accesso Aprile 2015.

Building J2EE Projects with Maven,

http://www.onjava.com/pub/a/onjava/2005/09/07/maven.html, ultimo accesso Aprile 2015.