

第五讲 Maven项目管理

初版时间: 2017年8月15日

初版制作者: 林焕彬

教材版本号: szlanyou-V1.1

修订时间:

修订者:

教材版本号: szlanyou-V1.1

景

一、Maven介绍 1-1

- Maven是一个项目管理工具,它包含了一项目对象模型 (Project Object Model),一组标准集合,一个项目生命周期(Project Lifecycle),一个依赖管理系统(Dependency Manangement System),和用来运行定义在生命周期阶段中插件目标的逻辑。
- Maven是面向技术层面,针对Java开发项目管理工具,它 提供了构建工具所提供功能的超集,除了构建功能之外, Maven还可以管理项目结构、管理依赖关系、生成报告、 生成Web站点、有助于团队成员之间的交流与协作。

一、使用Maven的好处 1-3

- 指导开发:提供了Java项目的最佳开发实践,自由开发项目骨架而可自动生成项目结构。
- 自动编译:不仅仅只像Ant自动编译,还包括测试,打包, 发布,文档生成,项目站点生成.....
- ◎ 依赖管理: Maven可以方便地管理应用程序依赖,例如第 三方依赖、模型依赖
- 无限扩展:插件模式可以无限增强Maven功能,例如通过 Tomcat、Jetty插件可以自由控制其服务器。

一、使用Maven的好处 1-4

- 持续集成:鼓励开发者积极提交代码,更早地发现程序错误,在并行开发中稳妥推进。
- 开发协作: 更简单和谐的团队协作

一、Maven的安装配置 1-5

- 机器安装JDK5以上,并配置好环境变量。
- ▼ 下载Maven,解压,配置环境变量:
 - 増加M2_HOME指向D:\apache-maven-3.1.1
 - 业 把
 M2_HOME
 M\bin
 变量加入
 Path
 变量
 - ◉ 查看Maven是否安装成功(cmd下):


```
E:\Projects\simple-weather>mvn -v

LO52 Apache Maven 3.1.1 (0728685237757ffbf44136acec0402957f723d9a; 2013-09-17 23:22:22+0800)

LO53 Maven home: D:\apache-maven-3.1.1

LO54 Java version: 1.6.0_16, vendor: Sun Microsystems Inc.

LO55 Java home: C:\Java\jdk1.6.0_16\jre

LO56 Default locale: zh_CN, platform encoding: GBK


LO57 OS name: "windows 7", version: "6.1", arch: "x86", family: "windows"
```


一、Maven的安装配置 1-6

Eclipse官方Kepler版本自带M2Eclipse插件:

配置Eclipse的http代理:

Eclipse中打开Maven视图:

一、Maven的安装配置 1-7

Eclipse里设置Maven安装的路径和settings.xml文件:

Eclipse对Maven工程的支持:

目录

- Project: 任何您想build的事物, Maven都可以认为它们是工程。 这些工程被定义为工程对象模型(POM, Poject Object Model)。 一个工程可以依赖其它的工程;一个工程也可以由多个子工程构成。
- POM: POM(pom.xml)是Maven的核心文件,它是指示Maven如何工作的元数据文件,类似于Ant中的build.xml文件。POM文件位于每个工程的根目录中。
- GroupId: groupId是一个工程的在全局中唯一的标识符,一般地,它就是工程名。groupId有利于使用一个完全的包名,将一个工程从其它有类似名称的工程里区别出来。

- Artifact: artifact 是工程将要产生或需要使用的文件,它可以是jar文件,源文件,二进制文件,war文件,甚至是pom文件。每个artifact都由groupId和 artifactId组合的标识符唯一识别。需要被使用(依赖)的artifact都要放在仓库(见Repository)中,否则Maven无法找到(识别)它们。
- Dependency: 为了能够build或运行,一个典型的Java工程会依赖其它的包。在Maven中,这些被依赖的包就被称为dependency。dependency一般是其它工程的artifact。
- Plug-in: Maven是由插件组织的,它的每一个功能都是由插件 提供的。插件提供goal(类似于Ant中的target),并根据在POM中 找到的元数据去完成工作。主要的Maven插件要是由Java写成 的,但它也支持用Beanshell或Ant脚本写成的插件。

运算符	说明
\${basedir}	存放pom. xml和所有子目录
\${basedir}/src/main/java	项目的java源代码
<pre>\${basedir}/src/ main/resources</pre>	项目的资源文件
<pre>\${basedir}/src/ test/java</pre>	项目测试类,比如JUnit代码
<pre>\${basedir}/src/ main/resources</pre>	测试使用的资源文件

概念: 是一系列构建工具的集合

pom.xml: 项目对象模型(Project Object Model, POM)

约定大于配置: Maven项目约定

目录如右图

Maven坐标: groupId:artifactId:version, 唯一确定一个项目

<groupId>org.sonatype.mavenbook.multispring</groupId>
<artifactId>parent</artifactId>
<version>0.8-SNAPSHOT</version>

项目生命周期

几个重要的过程:

compile: 编译

test: 测试

package: 打包

install: 安装

deploy: 发布

- ◉ 远程公用仓库:
 - Maven内置了远程公用仓库: http://repo1.maven.org/maven2
 - 这个公共仓库是由Maven自己维护,里面有大量的常用类库, 并包含了世界上大部分流行的开源项目构件。目前是以java为 主。

◉ 内部中心仓库:

 也称私有共享仓库(私服)。一般是由公司自己设立的,只为本公司内部共享使用。它既可以作为公司内部构件协作和存档, 也可作为公用类库镜像缓存,减少在外部访问和下载的频率。

- ◉ 本地仓库:
 - Maven会将工程中依赖的构件(Jar包)从远程下载到本机一个目录下管理,通常默认在\$user.home/.m2/repository下。
 - 修改本地库位置:在\$M2_HOME/conf/setting.xml文件的 <localRepository>元素中指定路径,例如: <localRepository>D:/my_repository</localRepository>

目录

三、pom.xml文件 3-1

- Element may be overridden (at least mostly) by profile element settings
- ** Profile elements are the *-suffixed elements f Contains elements for meant for inheritance

三、pom.xml文件 3-2

- pom.xml是Maven项目的核心配置文件,位于每个工程的 根目录,指示Maven工作的元数据文件。:
 - ▼
 - ✓ <modelversion > : pom.xml使用的对象模型版本 .
 - <groupId > : 创建项目的组织或团体的唯一 Id.
 - ✓ <artifactId >: 项目的唯一 Id, 可视为项目名.
 - ▼ <packaging > : 打包类型,一般有JAR,WAR,EAR等
 - ◉ <version >: 产品的版本号 .
 - 🥦 <name > : 项目的显示名,常用于 Maven 生成的文档。
 - ✓ <url > : 组织的站点,常用于 Maven 生成的文档。
 - <description > : 项目描述,常用于 Maven 生成的文档。

三、pom.xml文件 3-3

- pom.xml是Maven项目的核心配置文件,位于每个工程的 根目录,指示Maven工作的元数据文件。
 - ▼ <dependencies>: 构件依赖<parent>: 模型继承
 - ✓ <dependencyManagement>: 依赖管理
 - ✓ <reporting>: 创建报告
 - 🤋 <build>:构建
 - ✓ <repositories>: 引用第三方仓库
 - ╸ <licenses>:许可

景

四、Maven常用命令 4-1

检测Maven、JDK版本: mvn -v 或者 mvn -version

获取帮助选项: mvn -h 或者 mvn -help

显示详细错误信息: mvn -e

创建Java项目: mvn archetype:create

- -DgroupId=\${groupId}
- -DartifactId=\${artifactId}
- -DarchetypeArtifactId=maven-archetype-webapp

四、Maven常用命令 4-2

转换成Eclipse工程: mvn eclipse:eclipse

清除Eclipse设置信息: mvn eclipse:clean

编译: mvn compile

编译测试代码: mvn test-compile

测试: mvn test

清除: mvn clean

打包: mvn package

发布: mvn install

景

五、Maven的安装配置 5-1

1、Maven工程创建:

五、Maven的安装配置 5-2

3、输出项目名,包(Packaging,如果只是普通的项目,选 jar就好了,如果是web项目就选war,这里我们选择jar):

4、创建好的项目目录:

first_maven_project src/main/java ▶ # src/main/resources # src/test/java src/test/resources → JRE System Library [J2SE-1.5] Maven Dependencies main java resources test target M pom.xml

五、Maven的安装配置 5-3

5、Maven命令: mvn compile

```
E:\workspace\work\scrm\scrm-authorize>mvn compile
[INFO] Scanning for projects...
[INFO]
[INFO] --- maven-resources-plugin:2.6:resources (default-resources) @ scrm-ai -
[INFO] Using 'UTF-8' encoding to copy filtered resources.
[INFO] Copying 3 resources
[INFO] Copying 2 resources
[INFO]
[INFO] --- maven-compiler-plugin:3.1:compile (default-compile) @ scrm-ai ---
[INFO] Changes detected - recompiling the module!
[INFO] Compiling 1 source file to E:\workspace\work\scrm\scrm-ai\target\classes
[INFO] -----
[INFO] BUILD SUCCESS
[INFO] -
[INFO] Total time: 13.014s
[INFO] Finished at: Wed Aug 23 17:09:58 CST 2017
[INFO] Final Memory: 42M/345M
```


2017/8/23 17:09

2017/8/23 17:12

2017/8/23 17:13

2017/8/23 17:13

文件:

文件:

WAR

WAR

五、Maven的安装配置 5-4

6、Maven命令: mvn package -Dmaven.test.skip=true

```
E:\workspace\work\scrm\scrm-ai>mvn package -Dmaven.test.skip=true
[INFO] Scanning for projects...
[INFO] Webapp assembled in [23858 msecs]
[INFO] Building war: E:\workspace\work\scrm\scrm-ai\target\ROOT.war
[INFO]
[INFO] --- spring-boot-maven-plugin:1.4.4.RELEASE:repackage (default) @ scrm-ai
[INFO] Replacing main artifact E:\workspace\work\scrm\scrm-ai\target\ROOT.war to
 E:\workspace\work\scrm\scrm-ai\target\scrm-ai-1.0-SNAPSHOT.war
[INFO]
[INFO] BUILD SUCCESS
[[INFO]
 本地磁盘 (E:) ▶ workspace ▶ work ▶ scrm ▶ scrm-ai ▶ target ▶
[INFO] Total time: 45.031s
 新建文件夹
[INFO] Finished at: Wed Aug 23 17:13:18 CST 2017
 共享 ▼
[INFO] Final Memory: 43M/357M
 名称
 修改日期
 类型
 classes
 2017/8/23 17:10
 文件:
 generated-sources
 2017/8/23 17:09
 文件:
 7、target目录下创建的war/jar包:
 maven-archiver
 2017/8/23 17:13
 文件:
```

maven-status

ROOT war

scrm-ai-1.0-SNAPSHOT

scrm-ai-1.0-SNAPSHOT.war

总结

提问

Maven是一个项目管理工具,是一系列构建工具的集合

Maven关键的几个知识点

Maven几个重要过程的命令

pom.xml是Maven项目的核心配置文件

Maven安装配置及M2Eclipse插件的安装

上机练习

● 需求说明

■安装配置Maven环境,并使用Maven创建Java Web项目,实践compile编译,test测试,package打包,install安装,deploy发布这几个重要过程的命令。

完成时间: 10分钟

共性问题集中讲解

Thank you

