

Apache - Maven

Java-Erstellung auf Plugin-Basis

Martin Hoffmann

Übersicht

- ◆ Was ist Maven
- ◆ Alternative: Ant
- ◆ Arbeitsweise von Maven
 - ◆ Standard
 - ◆ Eigene Konfigurationen & Plugins
 - ◆ Arbeiten im Team
 - ◆ Aufteilen von Projekten in Unterprojekte
- ◆ Beispiele
- ◆ Literatur
- ◆ Quellen
- ◆ Fragen

Was ist Maven

„A maven (yi.=meyvn) is an experienced or knowledgeable person, such as an expert or freak.“ (maven.apache.org)

- ◆ Entwickelt um den Erschaffungsprozess des Jakarta Turbine Projektes zu vereinfachen

Maven Zielsetzung:

- ◆ Den Erstellungsprozess vereinfachen
- ◆ Einheitlichen Umgebung für verschiedene Projekte
- ◆ Unterstützung der Verwaltung von Quelltextversionen, Abhängigkeiten, Tests
- ◆ Einfache und schnelle Nutzung neuer Pluginversionen

Es gibt doch Ant, wieso noch Maven?

Kurzer Einblick in die Arbeitsweise von Ant

- ◆ Erstellen einer *build.xml* in der Ziele beschrieben werden
- ◆ Bietet Möglichkeiten um Logs und Dokumentationen zu erstellen
- ◆ Skripte

Problem:

- ◆ Für jedes Projekt muss eine eigene *build.xml* erstellt werden
- ◆ Überladen von CVS durch jars

Arbeitsweise von Maven

- ◆ Standardkonfigurationen
- ◆ An das eigene Projekt anpassen
- ◆ Eigene Plugins entwickeln
- ◆ Teamwork
- ◆ Unterprojekte

Standard Projektstruktur

```
/
+- src/
| +- main/
| | +- java/
| | | +- ...
| | +- resources/
| | +- ...
| +- test/
| | +- java/
| | | +- ...
| | +- resources/
| | +- ...
| +- site/
| +- xdoc/
| +- ...
+- target/
| +- ...
+- project.xml
+- README.txt
+- LICENSE.txt
```


Die Plugins

- ◆ Beinhalten Haupt- und Zwischenziele
- ◆ Verwalten Abhängigkeiten
- ◆ Beschreiben ihre Dokumentation

Beispiele:

jar
java:compile

Einige existierende Plugins

- ◆ Eclipse
- ◆ Ant
- ◆ docbook in xdoc
- ◆ Erstellen von FAQ für xdoc
- ◆ xdoc aus und in html
- ◆ Erstellen von pdf aus xdoc
- ◆ war/jar
- ◆ Wizard
- ◆ genapp
- ◆ Tomcat

***„Mir reicht das nicht, ich mach
gern mein eigenes Ding“***

- Maven an das eigene Projekt anpassen
- eigene Plugins erstellen

Konfigurationsdateien

- ◆ {projekt.home}/maven.xml
 - ◆ Eigene Ziele für das Projekt erstellen
- ◆ {projekt.home}/project.xml
 - ◆ Projekteigenschaften beschreiben
- ◆ {projekt.home}/project.properties
 - ◆ Plugins konfigurieren
- ◆ {user.home}/build.properties
 - ◆ Allgemeine Systemkonfigurationen
- ◆ {projekt.home}/build.properties
 - ◆ Systemkonfigurationen für das Projekt

Bei eigenen Plugins

- ◆ {projekt.home}/plugin.jelly
 - ◆ Enthält Jelly-Skript für das Plugin
- ◆ {projekt.home}/plugin.properties
 - ◆ Beinhaltet Standardwerte

Beispiel für projekt.xml

```
<project>
  <groupId>sample</groupId>
  <artifactId>sample-echo</artifactId>
  <version>1.0-SNAPSHOT</version>
  <dependencies>
 <dependency>
 <groupId>log4j</groupId>
 <artifactId>log4j</artifactId>
 <version>1.2.8</version>
 </dependency>
  </dependencies>
  <build>
 <sourceDirectory>src/main/java</sourceDirectory>
 <unitTestSourceDirectory>src/test/java</unitTestSourceDirectory>
 <resources>
 <resource>
 <directory>src/main/resources</directory>
 </resource>
 </resources>
 <unitTest>
 <includes>
 <include>**/*Test.java</include>
 </includes>
 </unitTest>
  </build>
</project>
```

Eigene Plug-ins erstellen

- ◆ Wie ein normales Projekt
 - \$ maven plugin
- ◆ Jelly-Skript für Beschreibung
- ◆ Plugin in Maven-Stammverzeichnis installieren
- ◆ Plugin veröffentlichen und bekannt machen

wichtig: an die Doku denken

„Du bist nicht allein auf der Welt“

Teamwork:

- CVS und Konfigurationen
- Plugins für andere zugänglich machen

Unterstützte Queltextverwaltungssysteme

- ◆ CVS
- ◆ Subversion
- ◆ ClearCase (teilweise)
- ◆ Perforce (teilweise)
- ◆ StarTeam (teilweise)
- ◆ Visual SourceSafe (geplant)

Gemeinsame Konfigurationen

- ◆ Die project.xml legt Eigenschaften des Projektes fest
- ◆ Projekt kann unterschiedliche Versionen haben
- ◆ Funktionen in Plugins kapseln und allgemein zugänglich machen

Plugins mit anderen Teilen

- ◆ durch gemeinsames Pluginverzeichnis
- ◆ Plattformen benutzen (z.B.: SourceForge, ibiblio.org, ...)

Schritt für Schritt

Unterprojekte und „Vererbung“ von
Konfigurationen

Unterprojekte

- ◆ Jedes Verzeichnis mit einer project.xml wird als eigenes Projekt angesehen
- ◆ Konfigurationsdateien können mit Platzhalter versehen werden

Literatur und Quellen

Literatur:

- Maven: A Developer's Notebook (O'Reilly, Juli 2005)

Quellen:

maven.apache.org

Schluss

Noch Fragen?