

January 2010
Edition 0.3.1

Maven

Maven: By Example

An Introduction to Apache Maven

Maven by Example
An Introduction to Apache Maven

Tim O'Brien
Jason van Zyl
Brian Fox
John Casey
Juven Xu
Thomas Locher

Contributing Authors:

Dan Fabulich
Eric Redmond
Bruce Snyder
Larry Shatzer

A Sonatype Open Book
Mountain View, CA

Copyright © 2009 Sonatype, Inc.

This work is licensed under a Creative Commons Attribution-Noncommercial-No Derivative Works 3.0 United States license. For more information about this license, see <http://creativecommons.org/licenses/by-nc-nd/3.0/us/>. You are free to share, copy, distribute, display, and perform the work under the following conditions:

- You must attribute the work to Sonatype, Inc. with a link to <http://www.sonatype.com>.
- You may not use this work for commercial purposes.
- You may not alter, transform, or build upon this work.

Nexus™, Nexus Professional™, and all Nexus-related logos are trademarks or registered trademarks of Sonatype, Inc., in the United States and other countries. Java™ and all Java-based trademarks and logos are trademarks or registered trademarks of Sun Microsystems, Inc., in the United States and other countries. IBM® and WebSphere® are trademarks or registered trademarks of International Business Machines, Inc., in the United States and other countries. Eclipse™ is a trademark of the Eclipse Foundation, Inc., in the United States and other countries. Apache and the Apache feather logo are trademarks of The Apache Software Foundation.

Many of the designations used by manufacturers and sellers to distinguish their products are claimed as trademarks. Where those designations appear in this book, and Sonatype, Inc. was aware of a trademark claim, the designations have been printed in caps or initial caps.

While every precaution has been taken in the preparation of this book, the publisher and authors assume no responsibility for errors or omissions, or for damages resulting from the use of the information contained herein.

Published by:

Sonatype, Inc.
800 W. El Camino Real
Suite 400
Mountain View, CA 94040.

For online information and ordering of this and other Sonatype books, please visit www.sonatype.com. The publisher offers discounts on this book when ordered in quantity. For more information, please contact: book@sonatype.com

ISBN 978-0-9842433-3-4

Editor: Tim O'Brien

Nexus Professional

Nexus Professional 1.4 is now available with a wide array of new features. This release introduces new staging and repository management capabilities as well as improved permissions management tools. Download your free, 30-day evaluation today.

"We have adopted Maven for all our software development projects and have started using Nexus to better support our development processes. The support for promotion and procurement workflows in Nexus Professional now expands Nexus with a robust set of additional features which make it easier for us to maintain consistency between our development, testing and production environments."

- Chris Maki, Principal Software Engineer, Overstock.com

"At Intuit, we recognize that as builds grow and the teams who create them change over time, swift, accurate repository management becomes critical. Nexus provides a comprehensive, easy-to-use open source solution that lets teams and developers track, search, organize and access build components."

- Kaizer Sogiawala, Software Configuration Management Engineer, Intuit.

<http://www.sonatype.com/products/nexus>

Maven Training by Sonatype

With Sonatype training, you will learn Maven fundamentals and best practices directly from Maven and Nexus experts. If your team is using Nexus, this class is the easiest way to make sure that everyone starts from the same foundation.

MVN-101 Maven Mechanics

An online instructor-led course of two half-day sessions, ideal for programmers who work with Maven projects and need to understand how to work with an existing Maven build. This class is also appropriate for experienced Maven users who are interested in becoming more familiar with Maven fundamentals.

MVN-201 Development Infrastructure Design

An online instructor-led course of two half-day sessions, ideal for Development Infrastructure Engineers who are responsible for maintaining enterprise development infrastructure. This class includes content on advanced repository management using Nexus and continuous integration using Hudson.

<http://www.sonatype.com/training>

Copyright	xi
Foreword: 0.3.1	xiii
1. Changes in Edition 0.2.1	xiii
Preface	xv
1. How to Use this Book	xv
2. Your Feedback	xv
3. Font Conventions	xvi
4. Maven Writing Conventions	xvi
5. Acknowledgements	xvii
1. Introducing Apache Maven	1
1.1. Maven... What is it?	1
1.2. Convention Over Configuration	1
1.3. A Common Interface	2
1.4. Universal Reuse through Maven Plugins	3
1.5. Conceptual Model of a "Project"	4
1.6. Is Maven an alternative to XYZ?	5
1.. Comparing Maven with Ant	5
2. Installing Maven	9
2.1. Verify your Java Installation	9
2.2. Downloading Maven	9
2.3. Installing Maven	10
2.3.1. Installing Maven on Mac OSX	10
2.3.2. Installing Maven on Microsoft Windows	11
2.3.3. Installing Maven on Linux	11
2.3.4. Installing Maven on FreeBSD or OpenBSD	12
2.4. Testing a Maven Installation	12
2.5. Maven Installation Details	12
2.5.1. User-specific Configuration and Repository	13
2.5.2. Upgrading a Maven Installation	13
2.5.3. Upgrading from Maven 1.x to Maven 2.x	14
2.6. Uninstalling Maven	14
2.7. Getting Help with Maven	15
2.8. About the Apache Software License	15
3. A Simple Maven Project	17
3.1. Introduction	17
3.1.1. Downloading this Chapter's Example	17
3.2. Creating a Simple Project	17
3.3. Building a Simple Project	20
3.4. Simple Project Object Model	20
3.5. Core Concepts	22
3.5.1. Maven Plugins and Goals	22
3.5.2. Maven Lifecycle	24
3.5.3. Maven Coordinates	27

3.5.4. Maven Repositories	29
3.5.5. Maven's Dependency Management	31
3.5.6. Site Generation and Reporting	33
3.6. Summary	33
4. Customizing a Maven Project	35
4.1. Introduction	35
4.1.1. Downloading this Chapter's Example	35
4.2. Defining the Simple Weather Project	35
4.2.1. Yahoo! Weather RSS	36
4.3. Creating the Simple Weather Project	36
4.4. Customize Project Information	38
4.5. Add New Dependencies	39
4.6. Simple Weather Source Code	40
4.7. Add Resources	46
4.8. Running the Simple Weather Program	47
4.8.1. The Maven Exec Plugin	48
4.8.2. Exploring Your Project Dependencies	48
4.9. Writing Unit Tests	50
4.10. Adding Test-scoped Dependencies	52
4.11. Adding Unit Test Resources	53
4.12. Executing Unit Tests	55
4.12.1. Ignoring Test Failures	56
4.12.2. Skipping Unit Tests	57
4.13. Building a Packaged Command Line Application	58
4.13.1. Attaching the Assembly Goal to the Package Phase	59
5. A Simple Web Application	61
5.1. Introduction	61
5.1.1. Downloading this Chapter's Example	61
5.2. Defining the Simple Web Application	61
5.3. Creating the Simple Web Project	61
5.4. Configuring the Jetty Plugin	64
5.5. Adding a Simple Servlet	65
5.6. Adding J2EE Dependencies	67
5.7. Conclusion	69
6. A Multi-module Project	71
6.1. Introduction	71
6.1.1. Downloading this Chapter's Example	71
6.2. The Simple Parent Project	71
6.3. The Simple Weather Module	73
6.4. The Simple Web Application Module	75
6.5. Building the Multimodule Project	77
6.6. Running the Web Application	78
7. Multi-module Enterprise Project	81

7.1. Introduction	81
7.1.1. Downloading this Chapter's Example	81
7.1.2. Multi-module Enterprise Project	81
7.1.3. Technology Used in this Example	83
7.2. The Simple Parent Project	84
7.3. The Simple Model Module	85
7.4. The Simple Weather Module	89
7.5. The Simple Persist Module	93
7.6. The Simple Web Application Module	99
7.7. Running the Web Application	109
7.8. The Simple Command Module	110
7.9. Running the Simple Command	116
7.10. Conclusion	118
7.10.1. Programming to Interface Projects	119
8. Optimizing and Refactoring POMs	121
8.1. Introduction	121
8.2. POM Cleanup	122
8.3. Optimizing Dependencies	122
8.4. Optimizing Plugins	126
8.5. Optimizing with the Maven Dependency Plugin	127
8.6. Final POMs	131
8.7. Conclusion	138
A. Creative Commons License	139
A.1. Creative Commons BY-NC-ND 3.0 US License	140
B. Book Revision History	145
B.1. Changes in Edition 0.2.1	145
B.2. Changes in Edition 0.2	145
B.3. Changes in Edition 0.1	145
Index	147

List of Figures

3.1. A Plugin Contains Goals	22
3.2. A Goal Binds to a Phase	24
3.3. Bound Goals are Run when Their Phases Execute	26
3.4. A Maven Project's Coordinates	28
3.5. Maven Space is a coordinate system of projects	29
3.6. Maven Resolves Transitive Dependencies	32
7.1. Multi-module Enterprise Application Module Relationships	82
7.2. Simple Object Model for Weather Data	86
7.3. Spring MVC Controllers Referencing Components in simple-weather and simple-persist.....	100
7.4. Command line application referencing simple-weather and simple-persist	111
7.5. Programming to Interface Projects	120

List of Examples

1.1. A Simple Ant build.xml file	6
1.2. A Sample Maven pom.xml	7
3.1. Simple project's pom.xml file	21
4.1. Initial POM for the simple-weather project	37
4.2. POM for the simple-weather project with compiler configuration	37
4.3. Adding Organizational, Legal, and Developer Information to the pom.xml	38
4.4. Adding Dom4J, Jaxen, Velocity, and Log4J as Dependencies	39
4.5. Simple Weather's Weather Model Object	41
4.6. Simple Weather's Main Class	42
4.7. Simple Weather's YahooRetriever Class	43
4.8. Simple Weather's YahooParser Class	44
4.9. Simple Weather's WeatherFormatter Class	45
4.10. Simple Weather's Log4J Configuration File	46
4.11. Simple Weather's Output Velocity Template	46
4.12. Simple Weather's YahooParserTest Unit Test	51
4.13. Simple Weather's WeatherFormatterTest Unit Test	52
4.14. Adding a Test-scoped Dependency	53
4.15. Simple Weather's WeatherFormatterTest Expected Output	54
4.16. Simple Weather's YahooParserTest XML Input	54
4.17. Ignoring Unit Test Failures	56
4.18. Plugin Parameter Expressions	56
4.19. Skipping Unit Tests	57
4.20. Configuring the Maven Assembly Descriptor	58
4.21. Configuring attached Goal Execution during the package Lifecycle Phase	60
5.1. Initial POM for the simple-web project	62
5.2. POM for the simple-web project with compiler configuration	63
5.3. Configuring the Jetty Plugin	64
5.4. Contents of src/main/webapp/index.jsp	65
5.5. Contents of src/main/webapp/WEB-INF/web.xml	65
5.6. SimpleServlet Class	66
5.7. Mapping the Simple Servlet	66
5.8. Add the Servlet 2.4 Specification as a Dependency	67
5.9. Adding the JSP 2.0 Specification as a Dependency	68
6.1. simple-parent Project POM	71
6.2. simple-weather Module POM	73
6.3. The WeatherService class	74
6.4. simple-webapp Module POM	75
6.5. simple-webapp WeatherServlet	76
6.6. simple-webapp web.xml	76
7.1. simple-parent Project POM	84

7.2. simple-model pom.xml	86
7.3. Annotated Weather Model Object	87
7.4. simple-model's Condition model object.	89
7.5. simple-weather Module POM	90
7.6. The WeatherService class	91
7.7. Spring Application Context for the simple-weather Module	92
7.8. simple-persist POM	93
7.9. simple-persist's WeatherDAO Class	95
7.10. Spring Application Context for simple-persist	96
7.11. simple-persist hibernate.cfg.xml	98
7.12. POM for simple-webapp	100
7.13. simple-webapp WeatherController	103
7.14. weather.vm template rendered by WeatherController	104
7.15. simple-web HistoryController	104
7.16. history.vm rendered by the HistoryController	105
7.17. Spring Controller configuration weather-servlet.xml	106
7.18. web.xml for simple-webapp	107
7.19. POM for simple-command	111
7.20. The Main class for simple-command	113
7.21. WeatherFormatter renders weather data using a Velocity template	115
7.22. The weather.vm Velocity template	116
7.23. The history.vm Velocity template	116
8.1. Final POM for simple-parent	131
8.2. Final POM for simple-command	133
8.3. Final POM for simple-model	134
8.4. Final POM for simple-persist	135
8.5. Final POM for simple-weather	136
8.6. Final POM for simple-webapp	137

Copyright

Copyright © 2009 Sonatype, Inc.

Online version published by Sonatype, Inc., 800 W. El Camino Real, Suite 400, Mountain View, CA, 94040.

This work is licensed under a Creative Commons Attribution-Noncommercial-No Derivative Works 3.0 United States license. For more information about this license, see <http://creativecommons.org/licenses/by-nc-nd/3.0/us/>.

Nexus™, Nexus Professional™, and all Nexus-related logos are trademarks or registered trademarks of Sonatype, Inc., in the United States and other countries.

Java™ and all Java-based trademarks and logos are trademarks or registered trademarks of Sun Microsystems, Inc., in the United States and other countries.

IBM® and WebSphere® are trademarks or registered trademarks of International Business Machines, Inc., in the United States and other countries.

Eclipse™ is a trademark of the Eclipse Foundation, Inc., in the United States and other countries.

Apache and the Apache feather logo are trademarks of The Apache Software Foundation.

Linux® is the registered trademark of Linus Torvalds in the U.S. and other countries.

Many of the designations used by manufacturers and sellers to distinguish their products are claimed as trademarks. Where those designations appear in this book, and Sonatype, Inc. was aware of a trademark claim, the designations have been printed in caps or initial caps.

While every precaution has been taken in the preparation of this book, the publisher and authors assume no responsibility for errors or omissions, or for damages resulting from the use of the information contained herein.

Foreword: 0.3.1

We've had some great feedback so far, please keep it coming. Your feedback is greatly appreciated, send it to book@sonatype.com¹. To keep yourself informed of updates, read the book blog at: <http://blogs.sonatype.com/book>. Everyone at Sonatype has had a hand in this version of the book, so the author is officially "Sonatype".

Please report any bugs or issues on this book's GetSatisfaction page, here: http://www.getsatisfaction.com/sonatype/products/sonatype_maven_by_example.

Tim O'Brien (tobrien@sonatype.com)

Evanston, IL

November 19, 2009

1. Changes in Edition 0.2.1

The following changes were made in 0.2.1:

- Minor typos were fixed throughout the book.

¹ <mailto:book@sonatype.com>

Preface

Maven is a build tool, a project management tool, an abstract container for running build tasks. It is a tool that has shown itself indispensable for projects that graduate beyond the simple and need to start finding consistent ways to manage and build large collections of interdependent modules and libraries which make use of tens or hundreds of third-party components. It is a tool that has removed much of the burden of 3rd party dependency management from the daily work schedule of millions of engineers, and it has enabled many organizations to evolve beyond the toil and struggle of build management into a new phase where the effort required to build and maintain software is no longer a limiting factor in software design.

This work is the first attempt at a comprehensive title on Maven. It builds upon the combined experience and work of the authors of all previous Maven titles, and you should view it not as a finished work but as the first edition in a long line of updates to follow. While Maven has been around for a few years, the authors of this book believe that it has just begun to deliver on the audacious promises it makes. The authors, and company behind this book, Sonatype¹, believe that the publishing of this book marks the beginning of a new phase of innovation and development surrounding Maven and the software ecosystem that surrounds it.

1. How to Use this Book

Pick it up, read some of the text on the pages. Once you reach the end of a page, you'll want to either click on a link if you are looking at the HTML version, or, if you have the printed book, you'll lift up a corner of a page and turn it. If you are sitting next to a computer, you can type in some of the examples and try to follow along. Please don't throw a book this large at anyone in anger.

This book introduces Maven by developing some real examples and walking you through the structure of those examples providing motivation and explanation along the way.

2. Your Feedback

We didn't write this book so we could send off a Word document to our publisher and go to a launch party to congratulate ourselves on a job well done. This book isn't "done"; in fact, this book will never be completely "done". The subject it covers is constantly changing and expanding, and we consider this work an ongoing conversation with the community. Publishing the book means that the real work has just begun, and you, as a reader, play a pivotal role to helping to maintain and improve this book. If you see something in this book that is wrong: a spelling mistake, some bad code, a blatant lie, then you should tell us, send us an email at: book@sonatype.com².

¹ <http://www.sonatype.com>

² <mailto:tobrien@sonatype.com>

The ongoing relevance of this book depends upon your feedback. We want to know what works and what doesn't work. We want to know if there is any information you couldn't understand. We especially want to know if you think that the book is awful. Positive or negative comments are all welcome. Of course, we reserve the right to disagree, but all feedback will be rewarded with a gracious response.

3. Font Conventions

This book follows certain conventions for font usage. Understanding these conventions up-front makes it easier to use this book.

Italic

Used for filenames, file extensions, URLs, application names, emphasis, and new terms when they are first introduced.

Constant width

Used for Java class names, methods, variables, properties, data types, database elements, and snippets of code that appear in text.

Constant width bold

Used for commands you enter at the command line and to highlight new code inserted in a running example.

Constant width italic

Used to annotate output.

4. Maven Writing Conventions

The book follows certain conventions for naming and font usage in relation to Apache Maven. Understanding these conventions up-front makes it easier to read this book.

Compiler plugin

Maven plugins are capitalized.

`create goal`

Maven goal names are displayed in a constant width font.

"plugin"

While "plug-in" (with hyphen) would be the grammatically correct form, this book writes the term as "plugin" both because it is easier to read and write and because it is a standard throughout the Maven community.

Maven Lifecycle, Maven Standard Directory Layout, Maven Plugin, Project Object Model

Core Maven concepts are capitalized whenever they are being referenced in the text.

`goalParameter`

A Maven goal parameter is displayed in a constant width font.

`compile phase`

Lifecycle phases are displayed in a constant width font.

5. Acknowledgements

Sonatype would like to thank the following contributors. The people listed below have provided feedback which has helped improve the quality of this book. Thanks to Raymond Toal, Steve Daly, Paul Strack, Paul Reinerfelt, Chad Gorshing, Marcus Biel, Brian Dols, Mangalaganesh Balasubramanian, Marius Kruger, Chris Maki, Matthew McCollough, Matt Raible, and Mark Stewart. Special thanks to Joel Costigliola for helping to debug and correct the Spring web chapter. Stan Guillory was practically a contributing author given the number of corrections he posted to the book's Get Satisfaction. Thank you Stan. Special thanks to Richard Coasby of Bamboo for acting as the provisional grammar consultant.

Thanks to our contributing authors including Eric Redmond.

Thanks to the following contributors who reported errors either in an email or using the Get Satisfaction site: Paco Soberón, Ray Krueger, Steinar Cook, Henning Saul, Anders Hammar, "george_007", "ksangani", Niko Mahle, Arun Kumar, Harold Shinsato, "mimil", "-thrown-", Matt Gumbley. If you see your Get Satisfaction username in this list, and you would like it replaced with your real name, send an email to book@sonatype.com³.

Special thanks to Grant Birchmeier for taking the time to proofread portions of the book and file extremely detailed feedback via GetSatisfaction.

³ <mailto:book@sonatype.com>

Chapter 1. Introducing Apache Maven

This book is an introduction to Apache Maven which uses a set of examples to demonstrate core concepts. Starting with a simple Maven project which contains a single class and a single unit test, this book slowly develops an enterprise multi-module project which interacts with a database, interacts with a remote API, and presents a simple web application.

1.1. Maven... What is it?

The answer to this question depends on your own perspective. The great majority of Maven users are going to call Maven a “build tool”: a tool used to build deployable artifacts from source code. Build engineers and project managers might refer to Maven as something more comprehensive: a project management tool. What is the difference? A build tool such as Ant is focused solely on preprocessing, compilation, packaging, testing, and distribution. A project management tool such as Maven provides a superset of features found in a build tool. In addition to providing build capabilities, Maven can also run reports, generate a web site, and facilitate communication among members of a working team.

A more formal definition of Apache Maven¹: Maven is a project management tool which encompasses a project object model, a set of standards, a project lifecycle, a dependency management system, and logic for executing plugin goals at defined phases in a lifecycle. When you use Maven, you describe your project using a well-defined project object model, Maven can then apply cross-cutting logic from a set of shared (or custom) plugins.

Don't let the fact that Maven is a "project management" tool scare you away. If you were just looking for a build tool, Maven will do the job. In fact, the first few chapters of this book will deal with the most common use case: using Maven to build and distribute your project.

1.2. Convention Over Configuration

Convention over configuration is a simple concept. Systems, libraries, and frameworks should assume reasonable defaults. Without requiring unnecessary configuration, systems should "just work". Popular frameworks such as Ruby on Rails² and EJB3 have started to adhere to these principles in reaction to the configuration complexity of frameworks such as the initial EJB 2.1 specifications. An illustration of convention over configuration is something like EJB3 persistence: all you need to do to make a particular bean persistent is to annotate that class with `@Entity`. The framework assumes table and column names based on the name of the class and the names of the properties. Hooks are provided for you to override these default, assumed names if the need arises, but, in most cases, you will find that using the framework-supplied defaults results in a faster project execution.

¹ <http://maven.apache.org>

² <http://www.rubyonrails.org/>

Maven incorporates this concept by providing sensible default behavior for projects. Without customization, source code is assumed to be in `${basedir}/src/main/java` and resources are assumed to be in `${basedir}/src/main/resources`. Tests are assumed to be in `${basedir}/src/test`, and a project is assumed to produce a JAR file. Maven assumes that you want the compile byte code to `${basedir}/target/classes` and then create a distributable JAR file in `${basedir}/target`. While this might seem trivial, consider the fact that most Ant-based builds have to define the locations of these directories. Ant doesn't ship with any built-in idea of where source code or resources might be in a project; you have to supply this information. Maven's adoption of convention over configuration goes farther than just simple directory locations, Maven's core plugins apply a common set of conventions for compiling source code, packaging distributions, generating web sites, and many other processes. Maven's strength comes from the fact that it is "opinionated", it has a defined life-cycle and a set of common plugins that know how to build and assemble software. If you follow the conventions, Maven will require almost zero effort - just put your source in the correct directory, and Maven will take care of the rest.

One side-effect of using systems that follow "convention over configuration" is that end-users might feel that they are forced to use a particular methodology or approach. While it is certainly true that Maven has some core opinions that shouldn't be challenged, most of the defaults can be customized. For example, the location of a project's source code and resources can be customized, names of JAR files can be customized, and through the development of custom plugins, almost any behavior can be tailored to your specific environment's requirements. If you don't care to follow convention, Maven will allow you to customize defaults in order to adapt to your specific requirements.

1.. A Common Interface

Before Maven provided a common interface for building software, every single project had someone dedicated to managing a fully customized build system. Developers had to take time away from developing software to learn about the idiosyncrasies of each new project they wanted to contribute to. In 2001, you'd have a completely different approach to building a project like Turbine³ than you would to building a project like Tomcat⁴. If a new source code analysis tool came out that would perform static analysis on source code, or if someone developed a new unit testing framework, everybody would have to drop what they were doing and figure out how to fit it into each project's custom build environment. How do you run unit tests? There were a thousand different answers. This environment was characterized by a thousand endless arguments about tools and build procedures. The age before Maven was an age of inefficiency, the age of the "Build Engineer".

Today, most open source developers have used or are currently using Maven to manage new software projects. This transition is less about developers moving from one build tool to another and more about developers starting to adopt a common interface for project builds. As software systems have become more modular, build systems have become more complex, and the number of projects has sky-rocketed.

³ <http://turbine.apache.org/>

⁴ <http://tomcat.apache.org>

Before Maven, when you wanted to check out a project like Apache ActiveMQ⁵ or Apache ServiceMix⁶ from Subversion and build it from source, you really had to set aside about an hour to figure out the build system for each particular project. What does the project need to build? What libraries do I need to download? Where do I put them? What goals can I execute in the build? In the best case, it took a few minutes to figure out a new project's build, and in the worst cases (like the old Servlet API implementation in the Jakarta Project), a project's build was so difficult it would take multiple hours just to get to the point where a new contributor could edit source and compile the project. These days, you check it out from source, and you run `mvn install`.

While Maven provides an array of benefits including dependency management and reuse of common build logic through plugins, the core reason why it has succeeded is that it has defined a common interface for building software. When you see that a project like Apache ActiveMQ⁷ uses Maven, you can assume that you'll be able to check it out from source and build it with `mvn install` without much hassle. You know where the ignition keys goes, you know that the gas pedal is on the right-side, and the brake is on the left.

1.4. Universal Reuse through Maven Plugins

The core of Maven is pretty dumb, it doesn't know how to do much beyond parsing a few XML documents and keeping track of a lifecycle and a few plugins. Maven has been designed to delegate most responsibility to a set of Maven Plugins which can affect the Maven Lifecycle and offer access to goals. Most of the action in Maven happens in plugin goals which take care of things like compiling source, packaging bytecode, publishing sites, and any other task which need to happen in a build. The Maven you download from Apache doesn't know much about packaging a WAR file or running JUnit tests; most of the intelligence of Maven is implemented in the plugins and the plugins are retrieved from the Maven Repository. In fact, the first time you ran something like `mvn install` with a brand-new Maven installation it retrieved most of the core Maven plugins from the Central Maven Repository. This is more than just a trick to minimize the download size of the Maven distribution, this is behavior which allows you to upgrade a plugin to add capability to your project's build. The fact that Maven retrieves both dependencies and plugins from the remote repository allows for universal reuse of build logic.

The Maven Surefire plugin is the plugin that is responsible for running unit tests. Somewhere between version 1.0 and the version that is in wide use today someone decided to add support for the TestNG unit testing framework in addition to the support for JUnit. This upgrade happened in a way that didn't break backwards compatibility. If you were using the Surefire plugin to compile and execute JUnit 3 unit tests, and you upgraded to the most recent version of the Surefire plugin, your tests continued to execute without fail. But, you gained new functionality, if you want to execute unit tests in TestNG you now have that ability. You also gained the ability to run annotated JUnit 4 unit tests. You gained all of these capabilities without having to upgrade your Maven installation or install new software. Most

⁵ <http://activemq.apache.org>

⁶ <http://servicemix.apache.org>

⁷ <http://wicket.apache.org>

importantly, nothing about your project had to change aside from a version number for a plugin a single Maven configuration file called the Project Object Model (POM).

It is this mechanism that affects much more than the Surefire plugin. Maven has plugins for everything from compiling Java code, to generating reports, to deploying to an application server. Maven has abstracted common build tasks into plugins which are maintained centrally and shared universally. If the state-of-the-art changes in any area of the build, if some new unit testing framework is released or if some new tool is made available, you don't have to be the one to hack your project's custom build system to support it. You benefit from the fact that plugins are downloaded from a remote repository and maintained centrally. This is what is meant by universal reuse through Maven plugins.

1.5. Conceptual Model of a "Project"

Maven maintains a model of a project. You are not just compiling source code into bytecode, you are developing a description of a software project and assigning a unique set of coordinates to a project. You are describing the attributes of the project. What is the project's license? Who develops and contributes to the project? What other projects does this project depend upon? Maven is more than just a "build tool", it is more than just an improvement on tools like make and Ant, it is a platform that encompasses a new semantics related to software projects and software development. This definition of a model for every project enables such features as:

Dependency Management

Because a project is defined by a unique set of coordinates consisting of a group identifier, an artifact identifier, and a version, projects can now use these coordinates to declare dependencies.

Remote Repositories

Related to dependency management, we can use the coordinates defined in the Maven Project Object Model (POM) to create repositories of Maven artifacts.

Universal Reuse of Build Logic

Plugins contain logic that works with the descriptive data and configuration parameters defined in Project Object Model (POM); they are not designed to operate upon specific files in known locations.

Tool Portability / Integration

Tools like Eclipse, NetBeans, and IntelliJ now have a common place to find information about a project. Before the advent of Maven, every IDE had a different way to store what was essentially a custom Project Object Model (POM). Maven has standardized this description, and while each IDE continues to maintain custom project files, they can be easily generated from the model.

Easy Searching and Filtering of Project Artifacts

Tools like Nexus allow you to index and search the contents of a repository using the information stored in the POM.

1.6. Is Maven an alternative to XYZ?

So, sure, Maven is an alternative to Ant, but Apache Ant⁸ continues to be a great, widely-used tool. It has been the reigning champion of Java builds for years, and you can integrate Ant build scripts with your project's Maven build very easily. This is a common usage pattern for a Maven project. On the other hand, as more and more open source projects move to Maven as a project management platform, working developers are starting to realize that Maven not only simplifies the task of build management, it is helping to encourage a common interface between developers and software projects. Maven is more of a platform than a tool, while you could consider Maven an alternative to Ant, you are comparing apples to oranges. "Maven" includes more than just a build tool.

This is the central point that makes all of the Maven vs. Ant, Maven vs. Buildr, Maven vs. Gradle arguments irrelevant. Maven isn't totally defined by the mechanics of your build system. It isn't about scripting the various tasks in your build as much as it is about encouraging a set of standards, a common interface, a life-cycle, a standard repository format, a standard directory layout, etc. It certainly isn't about what format the POM happens to be in (XML vs. YAML vs. Ruby). Maven is much larger than that, and Maven refers to much more than the tool itself. When this book talks of Maven, it is referring to the constellation of software, systems, and standards that support it. Buildr, Ivy, Gradle, all of these tools interact with the repository format that Maven helped create, and you could just as easily use a repository manager like Nexus to support a build written entirely in Ant.

While Maven is an alternative to many of these tools, the community needs to evolve beyond seeing technology as a zero-sum game between unfriendly competitors in a competition for users and developers. This might be how large corporations relate to one another, but it has very little relevance to the way that open source communities work. The headline "Who's winning? Ant or Maven?" isn't very constructive. If you force us to answer this question, we're definitely going to say that Maven is a superior alternative to Ant as a foundational technology for a build; at the same time, Maven's boundaries are constantly shifting and the Maven community is constantly trying to seek out new ways to become more ecumenical, more inter-operable, more cooperative. The core tenets of Maven are declarative builds, dependency management, repository managers, universal reuse through plugins, but the specific incarnation of these ideas at any given moment is less important than the sense that the open source community is collaborating to reduce the inefficiency of "enterprise-scale builds".

1.. Comparing Maven with Ant

The authors of this book have no interest in creating a feud between Apache Ant and Apache Maven, but we are also cognizant of the fact that most organizations have to make a decision between the two standard solutions: Apache Ant and Apache Maven. In this section, we compare and contrast the tools.

Ant excels at build process, it is a build system modeled after make with targets and dependencies. Each target consists of a set of instructions which are coded in XML. There is a `copy` task and a `javac` task

⁸ <http://ant.apache.org>

as well as a `jar` task. When you use Ant, you supply Ant with specific instructions for compiling and packaging your output. Look at the following example of a simple `build.xml` file:

Example 1.1. A Simple Ant `build.xml` file

```
<project name="my-project" default="dist" basedir=".>
  <description>
 simple example build file
  </description>
  <!-- set global properties for this build -->
  <property name="src" location="src/main/java"/>
  <property name="build" location="target/classes"/>
  <property name="dist" location="target"/>

  <target name="init">
 <!-- Create the time stamp -->
 <tstamp/>
 <!-- Create the build directory structure used by compile -->
 <mkdir dir="${build}"/>
  </target>

  <target name="compile" depends="init"
 description="compile the source " >
 <!-- Compile the java code from ${src} into ${build} -->
 <javac srcdir="${src}" destdir="${build}"/>
  </target>

  <target name="dist" depends="compile"
 description="generate the distribution" >
 <!-- Create the distribution directory -->
 <mkdir dir="${dist}/lib"/>

 <!-- Put everything in ${build} into the MyProject-${DSTAMP}.jar file -->
 <jar jarfile="${dist}/lib/MyProject-${DSTAMP}.jar" basedir="${build}"/>
  </target>

  <target name="clean"
 description="clean up" >
 <!-- Delete the ${build} and ${dist} directory trees -->
 <delete dir="${build}"/>
 <delete dir="${dist}"/>
  </target>
</project>
```

In this simple Ant example, you can see how you have to tell Ant exactly what to do. There is a `compile` goal which includes the `javac` task that compiles the source in the `src/main/java` directory to the `target/classes` directory. You have to tell Ant exactly where your source is, where you want the resulting bytecode to be stored, and how to package this all into a JAR file. While there are some recent developments that help make Ant less procedural, a developer's experience with Ant is in coding a procedural language written in XML.

Contrast the previous Ant example with a Maven example. In Maven, to create a JAR file from some Java source, all you need to do is create a simple `pom.xml`, place your source code in `${basedir}/src/main/java` and then run `mvn install` from the command line. The example Maven `pom.xml` that achieves the same results as the simple Ant file listed in Example 1.1, “A Simple Ant build.xml file” is shown in Example 1.2, “A Sample Maven pom.xml”.

Example 1.2. A Sample Maven pom.xml

```
<project>
  <modelVersion>4.0.0</modelVersion>
  <groupId>org.sonatype.mavenbook</groupId>
  <artifactId>my-project</artifactId>
  <version>1.0</version>
</project>
```

That's all you need in your `pom.xml`. Running `mvn install` from the command line will process resources, compile source, execute unit tests, create a JAR, and install the JAR in a local repository for reuse in other projects. Without modification, you can run `mvn site` and then find an `index.html` file in `target/site` that contains links to JavaDoc and a few reports about your source code.

Admittedly, this is the simplest possible example project containing nothing more than some source code and producing a simple JAR. It is a project which closely follows Maven conventions and doesn't require any dependencies or customization. If we wanted to start customizing the behavior, our `pom.xml` is going to grow in size, and in the largest of projects you can see collections of very complex Maven POMs which contain a great deal of plugin customization and dependency declarations. But, even when your project's POM files become more substantial, they hold an entirely different kind of information from the build file of a similarly sized project using Ant. Maven POMs contain declarations: "This is a JAR project", and "The source code is in `src/main/java`". Ant build files contain explicit instructions: "This is project", "The source is in `src/main/java`", "Run javac against this directory", "Put the results in `target/classes`", "Create a JAR from the", etc. Where Ant had to be explicit about the process, there was something "built-in" to Maven that just knew where the source code was and how it should be processed.

The differences between Ant and Maven in this example are:

Apache Ant

- Ant doesn't have formal conventions like a common project directory structure or default behavior. You have to tell Ant exactly where to find the source and where to put the output. Informal conventions have emerged over time, but they haven't been codified into the product.
- Ant is procedural. You have to tell Ant exactly what to do and when to do it. You have to tell it to compile, then copy, then compress.
- Ant doesn't have a lifecycle. You have to define goals and goal dependencies. You have to attach a sequence of tasks to each goal manually.

Apache Maven

- Maven has conventions. It knows where your source code is because you followed the convention. Maven's Compiler plugin put the bytecode in `target/classes`, and it produces a JAR file in `target`.
- Maven is declarative. All you had to do was create a `pom.xml` file and put your source in the default directory. Maven took care of the rest.
- Maven has a lifecycle which was invoked when you executed `mvn install`. This command told Maven to execute a series of sequential lifecycle phases until it reached the `install` lifecycle phase. As a side-effect of this journey through the lifecycle, Maven executed a number of default plugin goals which did things like compile and create a JAR.

Maven has built-in intelligence about common project tasks in the form of Maven plugins. If you wanted to write and execute unit tests, all you would need to do is write the tests, place them in `${basedir}/src/test/java`, add a test-scoped dependency on either TestNG or JUnit, and run `mvn test`. If you wanted to deploy a web application and not a JAR, all you would need to do is change your project type to `war` and put your doctree in `${basedir}/src/main/webapp`. Sure, you can do all of this with Ant, but you will be writing the instructions from scratch. In Ant, you would first have to figure out where the JUnit JAR file should be. Then you would have to create a classpath that includes the JUnit JAR file. Then you would tell Ant where it should look for test source code, write a goal that compiles the test source to bytecode, and execute the unit tests with JUnit.

Without supporting technologies like antlibs and Ivy (even with these supporting technologies), Ant has the feeling of a custom procedural build. An efficient set of Maven POMs in a project which adheres to Maven's assumed conventions has surprisingly little XML compared to the Ant alternative. Another benefit of Maven is the reliance on widely-shared Maven plugins. Everyone uses the Maven Surefire plugin for unit testing, and if someone adds support for a new unit testing framework, you can gain new capabilities in your own build by just incrementing the version of a particular Maven plugin in your project's POM.

The decision to use Maven or Ant isn't a binary one, and Ant still has a place in a complex build. If your current build contains some highly customized process, or if you've written some Ant scripts to complete a specific process in a specific way that cannot be adapted to the Maven standards, you can still use these scripts with Maven. Ant is made available as a core Maven plugin. Custom Maven plugins can be implemented in Ant, and Maven projects can be configured to execute Ant scripts within the Maven project lifecycle.

Chapter 2. Installing Maven

This chapter contains very detailed instructions for installing Maven on a number of different platforms. Instead of assuming a level of familiarity with installing software and setting environment variables, we've opted to be as thorough as possible to minimize any problems that might arise do to a partial installation. The only thing this chapter assumes is that you've already installed a suitable Java Development Kit (JDK). If you are just interested in installation, you can move on to the rest of the book after reading through Downloading Maven and Installing Maven. If you are interested in the details of your Maven installation, this entire chapter will give you an overview of what you've installed and the meaning of the Apache Software License, Version 2.0.

2.1. Verify your Java Installation

While Maven can run on Java 1.4, this book assumes that you are running at least Java 5. Go with the most recent stable Java Development Kit (JDK) available for your operating system. Either Java 5 or Java 6 will work with all of the examples in this book.

```
% java -version
java version "1.5.0_16"
Java(TM) 2 Runtime Environment, Standard Edition (build 1.5.0_16-b06-284)
Java HotSpot(TM) Client VM (build 1.5.0_16-133, mixed mode, sharing)
```

Maven works with all certified Java™ compatible development kits, and a few non-certified implementations of Java. The examples in this book were written and tested against the official Java Development Kit releases downloaded from the Sun Microsystems web site. If you're working with a Linux distribution, you may need to download Sun's JDK yourself and make sure it's the version you're invoking (by running `java -version`). Now that Sun has open-sourced Java, this will hopefully improve in the future, and we'll get the Sun JRE and JDK by default even in purist Linux distributions. Until that day, you may need to do some of your own downloading.

2.2. Downloading Maven

You can download Maven from the Apache Maven project website at <http://maven.apache.org/download.html>.

When downloading Maven, make sure you choose the latest version of Apache Maven from the Maven website. The latest version of Maven when this book was written was Maven 2.2.1. If you are not familiar with the Apache Software License, you should familiarize yourself with the terms of the license before you start using the product. More information on the Apache Software License can be found in Section 2.8, "About the Apache Software License".

2.3. Installing Maven

There are wide differences between operating systems such as Mac OS X and Microsoft Windows, and there are subtle differences between different versions of Windows. Luckily, the process of installing Maven on all of these operating systems is relatively painless and straightforward. The following sections outline the recommended best-practice for installing Maven on a variety of operating systems.

2.3.1. Installing Maven on Mac OSX

You can download a binary release of Maven from <http://maven.apache.org/download.html>. Download the current release of Maven in a format that is convenient for you to work with. Pick an appropriate place for it to live, and expand the archive there. If you expanded the archive into the directory `/usr/local/apache-maven-2.2.1`, you may want to create a symbolic link to make it easier to work with and to avoid the need to change any environment configuration when you upgrade to a newer version:

```
/usr/local % cd /usr/local
/usr/local % ln -s apache-maven-2.2.1 maven
/usr/local % export M2_HOME=/usr/local/maven
/usr/local % export PATH=${M2_HOME}/bin:${PATH}
```

Once Maven is installed, you need to do a couple of things to make it work correctly. You need to add its `bin` directory in the distribution (in this example, `/usr/local/maven/bin`) to your command path. You also need to set the environment variable `M2_HOME` to the top-level directory you installed (in this example, `/usr/local/maven`).

Note

Installation instructions are the same for both OSX Tiger and OSX Leopard. It has been reported that Maven 2.0.6 is shipping with a preview release of XCode. If you have installed XCode, run `mvn` from the command-line to check availability. XCode installs Maven in `/usr/share/maven`. We recommend installing the most recent version of Maven 2.2.1 as there have been a number of critical bug fixes and improvements since Maven 2.0.6 was released.

You'll need to add both `M2_HOME` and `PATH` to a script that will run every time you login. To do this, add the following lines to `.bash_login`.

```
export M2_HOME=/usr/local/maven
export PATH=${M2_HOME}/bin:${PATH}
```

Once you've added these lines to your own environment, you will be able to run Maven from the command line.

Note

These installation instructions assume that you are running `bash`.

2.3.1.1. Installing Maven on OSX using MacPorts

If you are using MacPorts, you can install the maven2 port by executing the following command-line:

```
$ sudo port install maven2
Password: *****
---> Fetching maven2
---> Attempting to fetch apache-maven-2.2.1-bin.tar.bz2
 from http://www.apache.org/dist/maven/binaries
---> Verifying checksum(s) for maven2
---> Extracting maven2
---> Configuring maven2
---> Building maven2 with target all
---> Staging maven2 into destroot
---> Installing maven2 2.2.1_0
---> Activating maven2 2.2.1_0
---> Cleaning maven2
```

For more information about the maven2 port, see the [maven2 Portfile](#)¹. For more information about MacPorts and how to install it, see the [MacPorts project page](#)².

2.3.2. Installing Maven on Microsoft Windows

Installing Maven on Windows is very similar to installing Maven on Mac OSX, the main differences being the installation location and the setting of an environment variable. This book assumes a Maven installation directory of `c:\Program Files\apache-maven-2.2.1`, but it won't make a difference if you install Maven in another directory as long as you configure the proper environment variables. Once you've unpacked Maven to the installation directory, you will need to set two environment variables — `PATH` and `M2_HOME`. To set these environment variables from the command-line, type in the following commands:

```
C:\Users\tobrien > set M2_HOME=c:\Program Files\apache-maven-2.2.1
C:\Users\tobrien > set PATH=%PATH%;%M2_HOME%\bin
```

Setting these environment variables on the command-line will allow you to run Maven in your current session, but unless you add them to the System environment variables through the control panel, you'll have to execute these two lines every time you log into your system. You should modify both of these variables through the Control Panel in Microsoft Windows.

2.3.3. Installing Maven on Linux

To install Maven on a Linux machine follow the exact procedure outlined in Section 2.3.1, “Installing Maven on Mac OSX”.

¹ <http://trac.macports.org/browser/trunk/dports/java/maven2/Portfile>

² <http://www.macports.org/index.php>

2.3.4. Installing Maven on FreeBSD or OpenBSD

To install Maven on a FreeBSD or OpenBSD machine, follow the exact procedure outlined in Section 2.3.1, “Installing Maven on Mac OSX”.

2.4. Testing a Maven Installation

Once Maven is installed, you can check the version by running `mvn -v` from the command-line. If Maven has been installed, you should see something resembling the following output.

```
$ mvn -v
Apache Maven 2.2.0 (r788681; 2009-06-26 08:04:01-0500)
Java version: 1.5.0_19
Java home: /System/Library/Frameworks/JavaVM.framework/Versions/1.5.0/Home
Default locale: en_US, platform encoding: MacRoman
OS name: "mac os x" version: "10.5.7" arch: "i386" Family: "unix"
```

If you see this output, you know that Maven is available and ready to be used. If you do not see this output, and your operating system cannot find the `mvn` command, make sure that your `PATH` environment variable and `M2_HOME` environment variable have been properly set.

2.5. Maven Installation Details

Maven's download measures in at roughly 1.5 MiB³, it has attained such a slim download size because the core of Maven has been designed to retrieve plugins and dependencies from a remote repository on-demand. When you start using Maven, it will start to download plugins to a local repository described in Section 2.5.1, “User-specific Configuration and Repository”. In case you are curious, let's take a quick look at what is in Maven's installation directory.³

```
/usr/local/maven $ ls -pl
LICENSE.txt
NOTICE.txt
README.txt
bin/
boot/
conf/
lib/
```

`LICENSE.txt` contains the software license for Apache Maven. This license is described in some detail later in the section Section 2.8, “About the Apache Software License”. `NOTICE.txt` contains some notices and attributions required by libraries that Maven depends on. `README.txt` contains some installation instructions. `bin/` contains the `mvn` script that executes Maven. `boot/` contains a JAR file

³Ever purchased a 200 GB hard drive only to realize that it showed up as less than 200 GiB when you installed it? Computers understand Gibibytes, but retailers sell products using Gigabytes. MiB stands for Mebibyte which is defined as 2²⁰ or 1024². These binary prefix standards are endorsed by the IEEE, CIPM, and IEC. For more information about Kibibytes, Mebibytes, Gibibytes, and Tebibytes see <http://en.wikipedia.org/wiki/Mebibyte>,

(`classworlds-1.1.jar`) that is responsible for creating the Class Loader in which Maven executes. `conf/` contains a global `settings.xml` that can be used to customize the behavior of your Maven installation. If you need to customize Maven, it is customary to override any settings in a `settings.xml` file stored in `~/ .m2. lib/` contains a single JAR file (`maven-core-2.2.1-uber.jar`) that contains the core of Maven.

Note

Unless you are working in a shared Unix environment, you should avoid customizing the `settings.xml` in `M2_HOME/conf`. Altering the global `settings.xml` file in the Maven installation itself is usually unnecessary and it tends to complicate the upgrade procedure for Maven as you'll have to remember to copy the customized `settings.xml` from the old Maven installation to the new installation. If you need to customize `settings.xml`, you should be editing your own `settings.xml` in `~/ .m2/settings.xml`.

2.5.1. User-specific Configuration and Repository

Once you start using Maven extensively, you'll notice that Maven has created some local user-specific configuration files and a local repository in your home directory. In `~/ .m2` there will be:

`~/ .m2/settings.xml`

A file containing user-specific configuration for authentication, repositories, and other information to customize the behavior of Maven.

`~/ .m2/repository/`

This directory contains your local Maven repository. When you download a dependency from a remote Maven repository, Maven stores a copy of the dependency in your local repository.

Note

In Unix (and OSX), your home directory will be referred to using a tilde (i.e. `~/bin` refers to `/home/tobrien/bin`). In Windows, we will also be using `~` to refer to your home directory. In Windows XP, your home directory is `C:\Documents and Settings\tobrien`, and in Windows Vista, your home directory is `C:\Users\tobrien`. From this point forward, you should translate paths such as `~/m2` to your operating system's equivalent.

2.5.2. Upgrading a Maven Installation

If you've installed Maven on a Mac OSX or Unix machine according to the details in Section 2.3.1, “Installing Maven on Mac OSX” and Section 2.3.3, “Installing Maven on Linux”, it should be easy to upgrade to newer versions of Maven when they become available. Simply install the newer version of Maven (`/usr/local/maven-2.future`) next to the existing version of Maven (`/usr/local/maven-2.2.1`). Then switch the symbolic link `/usr/local/maven` from `/usr/local/`

maven-2.2.1 to `/usr/local/maven-2.future`. Since, you've already set your `M2_HOME` variable to point to `/usr/local/maven`, you won't need to change any environment variables.

If you have installed Maven on a Windows machine, simply unpack Maven to `c:\Program Files\maven-2.future` and update your `M2_HOME` variable.

Note

If you have any customizations to the global `settings.xml` in `M2_HOME/conf`, you will need to copy this `settings.xml` to the `conf` directory of the new Maven installation.

2.5.3. Upgrading from Maven 1.x to Maven 2.x

If you are upgrading from Maven 1 to Maven 2, you are going to be using an entirely new POM and repository structure. If you have already created a custom Maven 1 repository to hold custom artifacts, you can use the Nexus Repository Manager to expose a Maven 1 repository in a format that can be understood by Maven 2 clients. For more information about the Nexus Repository Manager, see *Repository Management with Nexus*⁴. In addition to tools like Nexus, you can also configure references to repositories to use the `legacy` layout format.

If you have a set of Maven 1 projects, you may want to know about the Maven One Plugin. The Maven One Plugin was designed to help projects migrate from Maven 1 to Maven 2. If you have a Maven 1 project, you can convert the project's POM by running the `one:convert` goal as follows:

```
$ cd my-project
$ mvn one:convert
```

`one:convert` will read a `project.xml` and produce a `pom.xml` that is compatible with Maven 2. If you've customized a Maven 1 build using Jelly script in a `maven.xml` file, you will need to investigate other options. While Maven 1 emphasized Jelly scripting for customizing builds, Maven 2 favors custom plugins or customization through scripting Plugins or the Maven Antrun Plugin.

The most important thing to know about when upgrading from Maven 1 to Maven 2 is that Maven 2 is a completely different build framework. Maven 2 introduces the concept of the Maven Lifecycle and redefines the relationships between plugins. If you upgrade from Maven 1 to Maven 2, you need to invest some time in learning about the differences between the two versions. Although it might seem straightforward to start learning about the new POM structure, you should focus on the Lifecycle first. If you understand the Maven Lifecycle, you will be able to use Maven to its fullest potential.

2.6. Uninstalling Maven

Most of the installation instructions involve unpacking of the Maven distribution archive in a directory and setting of various environment variables. If you need to remove Maven from your computer, all you

⁴ <http://www.sonatype.com/books/nexus-book/reference/>

need to do is delete your Maven installation directory and remove the environment variables. You will also want to delete the `~/ .m2` directory as it contains your local repository.

2.7. Getting Help with Maven

While this book aims to be a comprehensive reference, there are going to be topics we will miss and special situations and tips which are not covered. While the core of Maven is very simple, the real work in Maven happens in the plugins, and there are too many plugins available to cover them all in one book. You are going to encounter problems and features which have not been covered in this book; in these cases, we suggest searching for answers at the following locations:

<http://maven.apache.org>

This will be the first place to look, the Maven web site contains a wealth of information and documentation. Every plugin has a few pages of documentation and there are a series of "quick start" documents which will be helpful in addition to the content of this book. While the Maven site contains a wealth of information, it can also be a frustrating, confusing, and overwhelming. There is a custom Google search box on the main Maven page that will search known Maven sites for information. This provides better results than a generic Google search.

Maven User Mailing List

The Maven User mailing list is the place for users to ask questions. Before you ask a question on the user mailing list, you will want to search for any previous discussion that might relate to your question. It is bad form to ask a question that has already been asked without first checking to see if an answer already exists in the archives. There are a number of useful mailing list archive browsers, we've found Nabble to be the most useful. You can browse the User mailing list archives here: <http://www.nabble.com/Maven---Users-f178.html>. You can join the user mailing list by following the instructions available here <http://maven.apache.org/mail-lists.html>.

<http://www.sonatype.com>

Sonatype maintains an online copy of this book and other tutorials related to Apache Maven.

2.8. About the Apache Software License

Apache Maven is released under the Apache Software License, Version 2.0. If you want to read this license, you can read `${M2_HOME}/LICENSE.txt` or read this license on the Open Source Initiative's web site here: <http://www.opensource.org/licenses/apache2.0.php>.

There's a good chance that, if you are reading this book, you are not a lawyer. If you are wondering what the Apache License, Version 2.0 means, the Apache Software Foundation has assembled a very helpful Frequently Asked Questions (FAQ) page about the license available here: <http://www.apache.org/foundation/licence-FAQ.html>. Here's is the answer to the question "I am not a lawyer. What does it all mean?"

[This license] allows you to:

- freely download and use Apache software, in whole or in part, for personal, company internal, or commercial purposes;
- use Apache software in packages or distributions that you create.

It forbids you to:

- redistribute any piece of Apache-originated software without proper attribution;
- use any marks owned by The Apache Software Foundation in any way that might state or imply that the Foundation endorses your distribution;
- use any marks owned by The Apache Software Foundation in any way that might state or imply that you created the Apache software in question.

It requires you to:

- include a copy of the license in any redistribution you may make that includes Apache software;
- provide clear attribution to The Apache Software Foundation for any distributions that include Apache software.

It does not require you to:

- include the source of the Apache software itself, or of any modifications you may have made to it, in any redistribution you may assemble that includes it;
- submit changes that you make to the software back to the Apache Software Foundation (though such feedback is encouraged).

This ends the installation information. The next part of the book contains Maven examples.

Chapter 3. A Simple Maven Project

3.1. Introduction

In this chapter, we introduce a simple project created from scratch using the Maven Archetype plugin. This elementary application provides us with the opportunity to discuss some core Maven concepts while you follow along with the development of the project.

Before you can start using Maven for complex, multi-module builds, we have to start with the basics. If you've used Maven before, you'll notice that it does a good job of taking care of the details. Your builds tend to "just work," and you only really need to dive into the details of Maven when you want to customize the default behavior or write a custom plugin. However, when you do need to dive into the details, a thorough understanding of the core concepts is essential. This chapter aims to introduce you to the simplest possible Maven project and then presents some of the core concepts that make Maven a solid build platform. After reading it, you'll have a fundamental understanding of the build lifecycle, Maven repositories, dependency management, and the Project Object Model (POM).

3.1.1. Downloading this Chapter's Example

This chapter develops a very simple example which will be used to explore core concepts of Maven. If you follow the steps described in this chapter, you shouldn't need to download the examples to recreate the code produced by the Maven. We will be using the Maven Archetype plugin to create this simple project and this chapter doesn't modify the project in any way. If you would prefer to read this chapter with the final example source code, this chapter's example project may be downloaded with the book's example code at:

```
http://www.sonatype.com/books/mvnex-book/mvnexbook-examples-0.3.1-project.zip
```

Unzip this archive in any directory, and then go to the `ch-simple/` directory. There you will see a directory named `simple/` that contains the source code for this chapter.

3.2. Creating a Simple Project

To start a new Maven project, use the Maven Archetype plugin from the command line. Run the `archetype:generate` goal, select archetype #15, and then enter "Y" to confirm and generate the new project:

```
$ mvn archetype:generate -DgroupId=org.sonatype.mavenbook.simple \
 -DartifactId=simple \
 -DpackageName=org.sonatype.mavenbook \
 -Dversion=1.0-SNAPSHOT

[INFO] Scanning for projects...
[INFO] Searching repository for plugin with prefix: 'archetype'.
[INFO] -----
```


```

[INFO] Building Maven Default Project
[INFO] task-segment: [archetype:generate] (aggregator-style)
[INFO] -----
[INFO] Preparing archetype:generate
[INFO] No goals needed for project - skipping
[INFO] Setting property: velocimacro.messages.on => 'false'.
[INFO] Setting property: resource.loader => 'classpath'.
[INFO] Setting property: resource.manager.logwhenfound => 'false'.
[INFO] [archetype:generate {execution: default-cli}]
[INFO] Generating project in Interactive mode
[INFO] No archetype defined. Using maven-archetype-quickstart \
 (org.apache.maven.archetypes:maven-archetype-quickstart:1.0)
Choose archetype:
...
12: internal -> maven-archetype-mojo (A Maven Java plugin development project)
13: internal -> maven-archetype-portlet (A simple portlet application)
14: internal -> maven-archetype-profiles ()
15: internal -> maven-archetype-quickstart ()
16: internal -> maven-archetype-site-simple (A simple site generation project)
17: internal -> maven-archetype-site (A more complex site project)
18: internal -> maven-archetype-webapp (A simple Java web application)
19: internal -> jini-service-archetype (Archetype for Jini service project creation)
Choose a number: (...) 15: : 15
Confirm properties configuration:
groupId: org.sonatype.mavenbook.simple
artifactId: simple
version: 1.0-SNAPSHOT
package: org.sonatype.mavenbook.simple
Y: : Y
...
[INFO] Parameter: groupId, Value: org.sonatype.mavenbook.simple
[INFO] Parameter: packageName, Value: org.sonatype.mavenbook.simple
[INFO] Parameter: package, Value: org.sonatype.mavenbook.simple
[INFO] Parameter: artifactId, Value: simple
[INFO] Parameter: basedir, Value: /private/tmp
[INFO] Parameter: version, Value: 1.0-SNAPSHOT
[INFO] BUILD SUCCESSFUL

```

mvn is the Maven 2 command. `archetype:generate` is called a Maven goal. If you are familiar with Apache Ant, a Maven goal is analogous to an Ant target; both describe a unit of work to be completed in a build. The `-Dname=value` pairs are arguments that are passed to the goal and take the form of `-D` properties, similar to the system property options you might pass to the Java Virtual Machine via the command line. The purpose of the `archetype:generate` goal is to quickly create a project from an archetype. In this context, an archetype is defined as “an original model or type after which other similar things are patterned; a prototype.”¹ A number of archetypes are available in Maven for anything from a simple Swing application to a complex web application, and the `archetype:generate` offers a list of approximately 40 archetypes to choose from. In this chapter, we are going to use the most basic archetype to create a simple skeleton starter project. The plugin is the prefix `archetype`, and the goal is `generate`.

¹The American Heritage Dictionary of the English Language.

Once we've generated a project, take a look at the directory structure Maven created under the simple directory:

```
simple/❶
simple/pom.xml❷
  /src/
 /src/main/❸
 /main/java
 /src/test/❹
 /test/java
```

This generated directory adheres to the Maven Standard Directory Layout. We'll get into more details later in this chapter, but for now, let's just try to understand these few basic directories:

- ❶ The Maven Archetype plugin creates a directory `simple/` that matches the `artifactId`. This is known as the project's base directory.
- ❷ Every Maven project has what is known as a Project Object Model (POM) in a file named `pom.xml`. This file describes the project, configures plugins, and declares dependencies.
- ❸ Our project's source code and resources are placed under `src/main`. In the case of our simple Java project this will consist of a few Java classes and some properties file. In another project, this could be the document root of a web application or configuration files for an application server. In a Java project, Java classes are placed in `src/main/java` and classpath resources are placed in `src/main/resources`.
- ❹ Our project's test cases are located in `src/test`. Under this directory, Java classes such as JUnit or TestNG tests are placed in `src/test/java`, and classpath resources for tests are located in `src/test/resources`.

The Maven Archetype plugin generated a single class `org.sonatype.mavenbook.App`, which is a 13-line Java class with a static main function that prints out a message:

```
package org.sonatype.mavenbook;

/**
 * Hello world!
 *
 */
public class App
{
 public static void main( String[] args )
 {
 System.out.println( "Hello World!" );
 }
}
```

The simplest Maven archetype generates the simplest possible program: a program which prints "Hello World!" to standard output.

3.3. Building a Simple Project

Once you have created the project with the Maven Archetype plugin by following the directions from the previous section (Section 3.2, “Creating a Simple Project”) you will want to build and package the application. To do so, run `mvn install` from the directory that contains the `pom.xml`:

```
$ cd simple
$ mvn install
[INFO] Scanning for projects...
[INFO] -----
[INFO] Building simple
[INFO] task-segment: [install]
[INFO] -----
[INFO] [resources:resources]
[INFO] Using default encoding to copy filtered resources.
[INFO] [compiler:compile]
[INFO] Compiling 1 source file to /simple/target/classes
[INFO] [resources:testResources]
[INFO] Using default encoding to copy filtered resources.
[INFO] [compiler:testCompile]
[INFO] Compiling 1 source file to /simple/target/test-classes
[INFO] [surefire:test]
[INFO] Surefire report directory: /simple/target/surefire-reports

-----
T E S T S
-----

Running org.sonatype.mavenbook.AppTest
Tests run: 1, Failures: 0, Errors: 0, Skipped: 0, Time elapsed: 0.105 sec

Results :

Tests run: 1, Failures: 0, Errors: 0, Skipped: 0

[INFO] [jar:jar]
[INFO] Building jar: /simple/target/simple-1.0-SNAPSHOT.jar
[INFO] [install:install]
[INFO] Installing /simple/target/simple-1.0-SNAPSHOT.jar to \
~/m2/repository/com/sonatype/maven/simple/simple/1.0-SNAPSHOT/ \
simple-1.0-SNAPSHOT.jar
```

You've just created, compiled, tested, packaged, and installed the simplest possible Maven project. To prove to yourself that this program works, run it from the command line.

```
$ java -cp target/simple-1.0-SNAPSHOT.jar org.sonatype.mavenbook.App
Hello World!
```

3.4. Simple Project Object Model

When Maven executes, it looks to the Project Object Model for information about the project. The POM answers such questions as: What type of project is this? What is the project's name? Are there any

build customizations for this project? Example 3.1, “Simple project's `pom.xml` file” shows the default `pom.xml` file created by the Maven Archetype plugin's `generate goal`.

Example 3.1. Simple project's `pom.xml` file

```
<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/maven-v4_0_0.xsd">
  <modelVersion>4.0.0</modelVersion>
  <groupId>org.sonatype.mavenbook.simple</groupId>
  <artifactId>simple</artifactId>
  <packaging>jar</packaging>
  <version>1.0-SNAPSHOT</version>
  <name>simple</name>
  <url>http://maven.apache.org</url>
  <dependencies>
 <dependency>
 <groupId>junit</groupId>
 <artifactId>junit</artifactId>
 <version>3.8.1</version>
 <scope>test</scope>
 </dependency>
  </dependencies>
</project>
```

This `pom.xml` file is the most basic POM you will ever deal with for a Maven project, usually a POM file is considerably more complex: defining multiple dependencies and customizing plugin behavior. The first few elements—`groupId`, `artifactId`, `packaging`, `version`—are what is known as the Maven coordinates which uniquely identify a project. `name` and `url` are descriptive elements of the POM providing a human readable name and associating the project with a web site. The `dependencies` element defines a single, test-scoped dependency on a unit testing framework called JUnit. These topics will be further introduced in Section 3.5, “Core Concepts”, all you need to know, at this point, is that the `pom.xml` is the file that makes Maven go.

Maven always executes against an effective POM, a combination of settings from this project's `pom.xml`, all parent POMs, a super-POM defined within Maven, user-defined settings, and active profiles. All projects ultimately extend the super-POM, which defines a set of sensible default configuration settings. While your project might have a relatively minimal `pom.xml`, the contents of your project's POM are interpolated with the contents of all parent POMs, user settings, and any active profiles. To see this "effective" POM, run the following command in the simple project's base directory.

```
$ mvn help:effective-pom
```

When you run this, you should see a much larger POM which exposes the default settings of Maven. This goal can come in handy if you are trying to debug a build and want to see how all of the current project's ancestor POMs are contributing to the effective POM.

3.5. Core Concepts

Having just run Maven for the first time, it is a good time to introduce a few of the core concepts of Maven. In the previous example, you generated a project which consisted of a POM and some code assembled in the Maven standard directory layout. You then executed Maven with a lifecycle phase as an argument, which prompted Maven to execute a series of Maven plugin goals. Lastly, you installed a Maven artifact into your local repository. Wait? What is a "lifecycle"? What is a "local repository"? The following section defines some of Maven's central concepts.

3.5.1. Maven Plugins and Goals

In the previous section, we ran Maven with two different types of command-line arguments. The first command was a single plugin goal, the `generate` goal of the Archetype plugin. The second execution of Maven was a lifecycle phase, `install`. To execute a single Maven plugin goal, we used the syntax `mvn archetype:generate`, where `archetype` is the identifier of a plugin and `generate` is the identifier of a goal. When Maven executes a plugin goal, it prints out the plugin identifier and goal identifier to standard output:

```
$ mvn archetype:generate -DgroupId=org.sonatype.mavenbook.simple \
 -DartifactId=simple \
 -DpackageName=org.sonatype.mavenbook
...
[INFO] [archetype:generate]
[INFO] artifact org.apache.maven.archetypes:maven-archetype-quickstart: \
 checking for updates from central
...
```

A Maven Plugin is a collection of one or more goals. Examples of Maven plugins can be simple core plugins like the Jar plugin, which contains goals for creating JAR files, Compiler plugin, which contains goals for compiling source code and unit tests, or the Surefire plugin, which contains goals for executing unit tests and generating reports. Other, more specialized Maven plugins include plugins like the Hibernate3 plugin for integration with the popular persistence library Hibernate, the JRuby plugin which allows you to execute ruby as part of a Maven build or to write Maven plugins in Ruby. Maven also provides for the ability to define custom plugins. A custom plugin can be written in Java, or a plugin can be written in any number of languages including Ant, Groovy, beanshell, and, as previously mentioned, Ruby.

Figure 3.1. A Plugin Contains Goals

A goal is a specific task that may be executed as a standalone goal or along with other goals as part of a larger build. A goal is a “unit of work” in Maven. Examples of goals include the `compile` goal in the Compiler plugin, which compiles all of the source code for a project, or the `test` goal of the Surefire plugin, which can execute unit tests. Goals are configured via configuration properties that can be used to customize behavior. For example, the `compile` goal of the Compiler plugin defines a set of configuration parameters that allow you to specify the target JDK version or whether to use the compiler optimizations. In the previous example, we passed in the configuration parameters `groupId` and `artifactId` to the `generate` goal of the Archetype plugin via the command-line parameters `-DgroupId=org.sonatype.mavenbook.simple` and `-DartifactId=simple`. We also passed the `packageName` parameter to the `generate` goal as `org.sonatype.mavenbook`. If we had omitted the `packageName` parameter, the package name would have defaulted to `org.sonatype.mavenbook.simple`.

Note

When referring to a plugin goal, we frequently use the shorthand notation: `pluginId:goalId`. For example, when referring to the `generate` goal in the Archetype plugin, we write `archetype:generate`.

Goals define parameters that can define sensible default values. In the `archetype:generate` example, we did not specify what kind of archetype the goal was to create on our command line; we simply passed in a `groupId` and an `artifactId`. Not passing in the type of artifact we wanted to create caused the `generate` goal to prompt us for input, the `generate` goal stopped and asked us to choose an archetype from a list. If you had run the `archetype:create` goal instead, Maven would have assumed that you wanted to generate a new project using the default `maven-archetype-quickstart` archetype. This is our first brush with convention over configuration. The convention, or default, for the `create` goal is to create a simple project called Quickstart. The `create` goal defines a configuration property `archetypeArtifactId` that has a default value of `maven-archetype-quickstart`. The Quickstart archetype generates a minimal project shell that contains a POM and a single class. The Archetype plugin is far more powerful than this first example suggests, but it is a great way to get new projects started fast. Later in this book, we’ll show you how the Archetype plugin can be used to generate more complex projects such as web applications, and how you can use the Archetype plugin to define your own set of projects.

The core of Maven has little to do with the specific tasks involved in your project’s build. By itself, Maven doesn’t know how to compile your code or even how to make a JAR file. It delegates all of this work to Maven plugins like the Compiler plugin and the Jar plugin, which are downloaded on an as-needed basis and periodically updated from the central Maven repository. When you download Maven, you are getting the core of Maven, which consists of a very basic shell that knows only how to parse the command line, manage a classpath, parse a POM file, and download Maven plugins as needed. By keeping the Compiler plugin separate from Maven’s core and providing for an update mechanism, Maven makes it easier for users to have access to the latest options in the compiler. In this way, Maven plugins allow for universal reusability of common build logic. You are not defining the compile task in a build file; you are using a Compiler plugin that is shared by every user of Maven. If there is an

improvement to the Compiler plugin, every project that uses Maven can immediately benefit from this change. (And, if you don't like the Compiler plugin, you can override it with your own implementation.)

3.5.2. Maven Lifecycle

The second command we ran in the previous section was `mvn install`. This command didn't specify a plugin goal; instead, it specified a Maven lifecycle phase. A phase is a step in what Maven calls the "build lifecycle." The build lifecycle is an ordered sequence of phases involved in building a project. Maven can support a number of different lifecycles, but the one that's most often used is the default Maven lifecycle, which begins with a phase to validate the basic integrity of the project and ends with a phase that involves deploying a project to production. Lifecycle phases are intentionally vague, defined solely as validation, testing, or deployment, and they may mean different things to different projects. For example, in a project that produces a Java archive, the `package` phase produces a JAR; in a project that produces a web application, the `package` phase produces a WAR.

Plugin goals can be attached to a lifecycle phase. As Maven moves through the phases in a lifecycle, it will execute the goals attached to each particular phase. Each phase may have zero or more goals bound to it. In the previous section, when you ran `mvn install`, you might have noticed that more than one goal was executed. Examine the output after running `mvn install` and take note of the various goals that are executed. When this simple example reached the `package` phase, it executed the `jar` goal in the Jar plugin. Since our simple Quickstart project has (by default) a `jar` packaging type, the `jar:jar` goal is bound to the `package` phase.

Figure 3.2. A Goal Binds to a Phase

We know that the `package` phase is going to create a JAR file for a project with `jar` packaging. But what of the goals preceding it, such as `compiler:compile` and `surefire:test`? These goals are executed as Maven steps through the phases preceding `package` in the Maven lifecycle; executing a phase will first execute all preceding phases in order, ending with the phase specified on the command line. Each phase corresponds to zero or more goals, and since we haven't performed any plugin configuration or customization, this example binds a set of standard plugin goals to the default lifecycle. The following goals are executed in order when Maven walks through the default lifecycle ending with `package`:

```
resources:resources
```

The `resources` goal of the Resources plugin is bound to the `process-resources` phase. This goal copies all of the resources from `src/main/resources` and any other configured resource directories to the output directory.

`compiler:compile`

The `compile` goal of the Compiler plugin is bound to the `compile` phase. This goal compiles all of the source code from `src/main/java` or any other configured source directories to the output directory.

`resources:testResources`

The `testResources` goal of the Resources plugin is bound to the `process-test-resources` phase. This goal copies all of the resources from `src/test/resources` and any other configured test resource directories to a test output directory.

`compiler:testCompile`

The `testCompile` goal of the Compiler plugin is bound to the `test-compile` phase. This goal compiles test cases from `src/test/java` and any other configured test source directories to a test output directory.

`surefire:test`

The `test` goal of the Surefire plugin is bound to the `test` phase. This goal executes all of the tests and creates output files that capture detailed results. By default, this goal will terminate a build if there is a test failure.

`jar:jar`

The `jar` goal of the Jar plugin is bound to the `package` phase. This goal packages the output directory into a JAR file.

Figure 3.3. Bound Goals are Run when Their Phases Execute

To summarize, when we executed `mvn install`, Maven executes all phases up to the install phase, and in the process of stepping through the lifecycle phases it executes all goals bound to each phase. Instead of executing a Maven lifecycle goal you could achieve the same results by specifying a sequence of plugin goals as follows:

```
mvn resources:resources \
 compiler:compile \
 resources:testResources \
 compiler:testCompile \
 surefire:test \
 jar:jar \
 install:install
```

It is much easier to execute lifecycle phases than it is to specify explicit goals on the command line, and the common lifecycle allows every project that uses Maven to adhere to a well-defined set of standards. The lifecycle is what allows a developer to jump from one Maven project to another without having to know very much about the details of each particular project's build. If you can build one Maven project, you can build them all.

3.5.3. Maven Coordinates

The Archetype plugin created a project with a file named `pom.xml`. This is the Project Object Model (POM), a declarative description of a project. When Maven executes a goal, each goal has access to the information defined in a project's POM. When the `jar:jar` goal needs to create a JAR file, it looks to the POM to find out what the JAR file's name is. When the `compiler:compile` task compiles Java source code into bytecode, it looks to the POM to see if there are any parameters for the compile goal. Goals execute in the context of a POM. Goals are actions we wish to take upon a project, and a project is defined by a POM. The POM names the project, provides a set of unique identifiers (coordinates) for a project, and defines the relationships between this project and others through dependencies, parents, and prerequisites. A POM can also customize plugin behavior and supply information about the community and developers involved in a project.

Maven coordinates define a set of identifiers which can be used to uniquely identify a project, a dependency, or a plugin in a Maven POM. Take a look at the following POM.

```

<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/maven-v4_0_0.xsd">
  <modelVersion>4.0.0</modelVersion>
  <groupId>mavenbook</groupId>
  <artifactId>my-app</artifactId>
  <packaging>jar</packaging>
  <version>1.0-SNAPSHOT</version>
  <name>Maven Quick Start Archetype</name>
  <url>http://maven.apache.org</url>
  <dependencies>
 <dependency>
 <groupId>junit</groupId>
 <artifactId>junit</artifactId>
 <version>3.8.1</version>
 <scope>test</scope>
 </dependency>
  </dependencies>
</project>

```

coordinates

Figure 3.4. A Maven Project's Coordinates

We've highlighted the Maven coordinates for this project: the `groupId`, `artifactId`, `version` and `packaging`. These combined identifiers make up a project's coordinates.²Just like in any other coordinate system, a set of Maven coordinates is an address for a specific point in "space". Maven pinpoints a project via its coordinates when one project relates to another, either as a dependency, a plugin, or a parent project reference. Maven coordinates are often written using a colon as a delimiter in the following format: `groupId:artifactId:packaging:version`. In the above `pom.xml` file for our current project, its coordinates are represented as `mavenbook:my-app:jar:1.0-SNAPSHOT`.

groupId

The group, company, team, organization, project, or other group. The convention for group identifiers is that they begin with the reverse domain name of the organization that creates the project. Projects from Sonatype would have a `groupId` that begins with `com.sonatype`, and projects in the Apache Software Foundation would have a `groupId` that starts with `org.apache`.

²There is a fifth, seldom-used coordinate named `classifier` which we will introduce later in the book. You can feel free to ignore classifiers for now.

`artifactId`

A unique identifier under `groupId` that represents a single project.

`version`

A specific release of a project. Projects that have been released have a fixed version identifier that refers to a specific version of the project. Projects undergoing active development can use a special identifier that marks a version as a `SNAPSHOT`.

The packaging format of a project is also an important component in the Maven coordinates, but it isn't a part of a project's unique identifier. A project's `groupId:artifactId:version` make that project unique; you can't have a project with the same three `groupId`, `artifactId`, and `version` identifiers.

`packaging`

The type of project, defaulting to `jar`, describing the packaged output produced by a project. A project with `packaging jar` produces a JAR archive; a project with `packaging war` produces a web application.

These four elements become the key to locating and using one particular project in the vast space of other “Mavenized” projects . Maven repositories (public, private, and local) are organized according to these identifiers. When this project is installed into the local Maven repository, it immediately becomes locally available to any other project that wishes to use it. All you must do is add it as a dependency of another project using the unique Maven coordinates for a specific artifact.

Figure 3.5. Maven Space is a coordinate system of projects

3.5.4. Maven Repositories

When you run Maven for the first time, you will notice that Maven downloads a number of files from a remote Maven repository. If the simple project was the first time you ran Maven, the first thing it will

do is download the latest release of the Resources plugin when it triggers the `resources:resource` goal. In Maven, artifacts and plugins are retrieved from a remote repository when they are needed. One of the reasons the initial Maven download is so small (1.5 MiB) is due to the fact that Maven doesn't ship with much in the way of plugins. Maven ships with the bare minimum and fetches from a remote repository when it needs to. Maven ships with a default remote repository location (<http://repo1.maven.org/maven2>) which it uses to download the core Maven plugins and dependencies.

Often you will be writing a project which depends on libraries that are neither free nor publicly distributed. In this case you will need to either setup a custom repository inside your organization's network or download and install the dependencies manually. The default remote repositories can be replaced or augmented with references to custom Maven repositories maintained by your organization. There are multiple products available to allow organizations to manage and maintain mirrors of the public Maven repositories.

What makes a Maven repository a Maven repository? A repository is a collection of project artifacts stored in a directory structure that closely matches a project's Maven coordinates. You can see this structure by opening up a web browser and browsing the central Maven repository at <http://repo1.maven.org/maven2/>. You will see that an artifact with the coordinates `org.apache.commons:commons-email:1.1` is available under the directory `/org/apache/commons/commons-email/1.1/` in a file named `commons-email-1.1.jar`. The standard for a Maven repository is to store an artifact in the following directory relative to the root of the repository:

```
<groupId>/<artifactId>/<version>/<artifactId>-<version>.<packaging>
```

Maven downloads artifacts and plugins from a remote repository to your local machine and stores these artifacts in your local Maven repository. Once Maven has downloaded an artifact from the remote Maven repository it never needs to download that artifact again as Maven will always look for the artifact in the local repository before looking elsewhere. On Windows XP, your local repository is likely in `C:\Documents and Settings\USERNAME\.m2\repository`, and on Windows Vista, your local repository is in `C:\Users\USERNAME\.m2\repository`. On Unix systems, your local Maven repository is available in `~/.m2/repository`. When you build a project like the simple project you created in the previous section, the `install` phase executes a goal which installs your project's artifacts in your local Maven repository.

In your local repository, you should be able to see the artifact created by our simple project. If you run the `mvn install` command, Maven will install our project's artifact in your local repository. Try it.

```
$ mvn install
...
[INFO] [install:install]
[INFO] Installing ../simple-1.0-SNAPSHOT.jar to \
~/.m2/repository/com/sonatype/maven/simple/1.0-SNAPSHOT/ \
simple-1.0-SNAPSHOT.jar
...
```

As you can see from the output of this command, Maven installed our project's JAR file into our local Maven repository. Maven uses the local repository to share dependencies across local projects. If you

develop two projects—project A and project B—with project B depending on the artifact produced by project A, Maven will retrieve project A's artifact from your local repository when it is building project B. Maven repositories are both a local cache of artifacts downloaded from a remote repository and a mechanism for allowing your projects to depend on each other.

3.5.5. Maven's Dependency Management

In this chapter's simple example, Maven resolved the coordinates of the JUnit dependency—`junit:junit:3.8.1`—to a path in a Maven repository `/junit/junit/3.8.1/junit-3.8.1.jar`. The ability to locate an artifact in a repository based on Maven coordinates gives us the ability to define dependencies in a project's POM. If you examine the simple project's `pom.xml` file, you will see that there is a section which deals with dependencies, and that this section contains a single dependency—JUnit.

A more complex project would contain more than one dependency, or it might contain dependencies that depend on other artifacts. Support for transitive dependencies is one of Maven's most powerful features. Let's say your project depends on a library that, in turn, depends on 5 or 10 other libraries (Spring or Hibernate, for example). Instead of having to track down all of these dependencies and list them in your `pom.xml` explicitly, you can simply depend on the library you are interested in and Maven will add the dependencies of this library to your project's dependencies implicitly. Maven will also take care of working out conflicts between dependencies, and provides you with the ability to customize the default behavior and exclude certain transitive dependencies.

Let's take a look at a dependency which was downloaded to your local repository when you ran the previous example. Look in your local repository path under `~/.m2/repository/junit/junit/3.8.1/`. If you have been following this chapter's examples, there will be a file named `junit-3.8.1.jar` and a `junit-3.8.1.pom` file in addition to a few checksum files which Maven uses to verify the authenticity of a downloaded artifact. Note that Maven doesn't just download the JUnit JAR file, Maven also downloads a POM file for the JUnit dependency. The fact that Maven downloads POM files in addition to artifacts is central to Maven's support for transitive dependencies.

When you install your project's artifact in the local repository, you will also notice that Maven publishes a slightly modified version of the project's `pom.xml` file in the same directory as the JAR file. Storing a POM file in the repository gives other projects information about this project, most importantly what dependencies it has. If Project B depends on Project A, it also depends on Project A's dependencies. When Maven resolves a dependency artifact from a set of Maven coordinates, it also retrieves the POM and consults the dependencies POM to find any transitive dependencies. These transitive dependencies are then added as dependencies of the current project.

A dependency in Maven isn't just a JAR file; it's a POM file that, in turn, may declare dependencies on other artifacts. These dependencies of dependencies are called transitive dependencies, and they are made possible by the fact that the Maven repository stores more than just bytecode; it stores metadata about artifacts.

Figure 3.6. Maven Resolves Transitive Dependencies

In the previous figure, project A depends on projects B and C. Project B depends on project D, and project C depends on project E. The full set of direct and transitive dependencies for project A would be projects B, C, D, and E, but all project A had to do was define a dependency on B and C. Transitive dependencies can come in handy when your project relies on other projects with several small dependencies (like Hibernate, Apache Struts, or the Spring Framework). Maven also provides you with the ability to exclude transitive dependencies from being included in a project's classpath.

Maven also provides for different dependency scopes. The simple project's `pom.xml` contains a single dependency—`junit:junit:jar:3.8.1`—with a scope of `test`. When a dependency has a scope of `test`, it will not be available to the `compile` goal of the Compiler plugin. It will be added to the classpath for only the `compiler:testCompile` and `surefire:test` goals.

When you create a JAR for a project, dependencies are not bundled with the generated artifact; they are used only for compilation. When you use Maven to create a WAR or an EAR file, you can configure Maven to bundle dependencies with the generated artifact, and you can also configure it to exclude certain dependencies from the WAR file using the `provided` scope. The `provided` scope tells Maven that a dependency is needed for compilation, but should not be bundled with the output of a build. This scope comes in handy when you are developing a web application. You'll need to compile your code against the Servlet specification, but you don't want to include the Servlet API JAR in your web application's `WEB-INF/lib` directory.

3.5.6. Site Generation and Reporting

Another important feature of Maven is its ability to generate documentation and reports. In your simple project's directory, execute the following command:

```
$ mvn site
```

This will execute the `site` lifecycle phase. Unlike the default build lifecycle that manages generation of code, manipulation of resources, compilation, packaging, etc., this lifecycle is concerned solely with processing site content under the `src/site` directories and generating reports. After this command executes, you should see a project web site in the `target/site` directory. Load `target/site/index.html` and you should see a basic shell of a project site. This shell contains some reports under “Project Reports” in the lefthand navigation menu, and it also contains information about the project, the dependencies, and developers associated with it under “Project Information.” The simple project's web site is mostly empty, since the POM contains very little information about itself beyond its Maven coordinates, a name, a URL, and a single test dependency.

On this site, you'll notice that some default reports are available. A unit test report communicates the success and failure of all unit tests in the project. Another report generates Javadoc for the project's API. Maven provides a full range of configurable reports, such as the Clover report that examines unit test coverage, the JXR report that generates cross-referenced HTML source code listings useful for code reviews, the PMD report that analyzes source code for various coding problems, and the JDepend report that analyzes the dependencies between packages in a codebase. You can customize site reports by configuring which reports are included in a build via the `pom.xml` file.

3.6. Summary

In this chapter, we have created a simple project, packaged the project into a JAR file, installed that JAR into the Maven repository for use by other projects, and generated a site with documentation. We accomplished this without writing a single line of code or touching a single configuration file. We also took some time to develop definitions for some of the core concepts of Maven. In the next chapter, we'll start customizing and modifying our project `pom.xml` file to add dependencies and configure unit tests.

Chapter 4. Customizing a Maven Project

4.1. Introduction

This chapter expands on the information introduced in Chapter 3, A Simple Maven Project. We're going to create a simple project generated with the Maven Archetype plugin, add some dependencies, add some source code, and customize the project to suit our needs. By the end of this chapter, you will know how to start using Maven to create real projects.

4.1.1. Downloading this Chapter's Example

We'll be developing a useful program that interacts with a Yahoo! Weather web service. Although you should be able to follow along with this chapter without the example source code, we recommend that you download a copy of the code to use as a reference. This chapter's example project may be downloaded with the book's example code at:

```
http://www.sonatype.com/books/mvnex-book/mvnexbook-examples-0.3.1-project.zip
```

Unzip this archive in any directory, and then go to the `ch-custom/` directory. There you will see a directory named `simple-weather/`, which contains the Maven project developed in this chapter.

4.2. Defining the Simple Weather Project

Before we start customizing this project, let's take a step back and talk about the simple weather project. What is it? It's a contrived example, created to demonstrate some of the features of Maven. It is an application that is representative of the kind you might need to build. The simple weather application is a basic command-line-driven application that takes a zip code and retrieves some data from the Yahoo! Weather RSS feed. It then parses the result and prints the result to standard output.

We chose this example for a number of reasons. First, it is straightforward. A user supplies input via the command line, the app takes that zip code, makes a request to Yahoo! Weather, parses the result, and formats some simple data to the screen. This example is a simple `main()` function and some supporting classes; there is no enterprise framework to introduce and explain, just XML parsing and some logging statements. Second, it gives us a good excuse to introduce some interesting libraries such as Velocity, Dom4J, and Log4J. Although this book is focused on Maven, we won't shy away from an opportunity to introduce interesting utilities. Lastly, it is an example that can be introduced, developed, and deployed in a single chapter.

4.2.1. Yahoo! Weather RSS

Before you build this application, you should know something about the Yahoo! Weather RSS feed. To start with, the service is made available under the following terms:

The feeds are provided free of charge for use by individuals and nonprofit organizations for personal, noncommercial uses. We ask that you provide attribution to Yahoo! Weather in connection with your use of the feeds.

In other words, if you are thinking of integrating these feeds into your commercial web site, think again—this feed is for personal, noncommercial use. The use we’re encouraging in this chapter is personal educational use. For more information about these terms of service, see the Yahoo Weather! API documentation here: <http://developer.yahoo.com/weather/>.

4.3. Creating the Simple Weather Project

First, let’s use the Maven Archetype plugin to create a basic skeleton for the simple weather project. Execute the following command to create a new project, select archetype 15, and then enter "Y" to confirm and generate the new project:

```
$ mvn archetype:generate -DgroupId=org.sonatype.mavenbook.custom \
 -DartifactId=simple-weather \
 -DpackageName=org.sonatype.mavenbook \
 -Dversion=1.0

[INFO] Preparing archetype:generate
...
[INFO] [archetype:generate {execution: default-cli}]
[INFO] Generating project in Interactive mode
[INFO] No archetype defined. Using maven-archetype-quickstart \
 (org.apache.maven.archetypes:maven-archetype-quickstart:1.0)
Choose archetype:
...
15: internal -> maven-archetype-quickstart ()
...
Choose a number: (...) 15: : 15
Confirm properties configuration:
groupId: org.sonatype.mavenbook.custom
artifactId: simple-weather
version: 1.0
package: org.sonatype.mavenbook.custom
Y: : Y
[INFO] Parameter: groupId, Value: org.sonatype.mavenbook.custom
[INFO] Parameter: packageName, Value: org.sonatype.mavenbook.custom
[INFO] Parameter: package, Value: org.sonatype.mavenbook.custom
[INFO] Parameter: artifactId, Value: simple-weather
[INFO] Parameter: basedir, Value: /private/tmp
[INFO] Parameter: version, Value: 1.0
[INFO] BUILD SUCCESSFUL
```

Once the Maven Archetype plugin creates the project, go into the `simple-weather` directory and take a look at the `pom.xml` file. You should see the XML document that's shown in Example 4.1, "Initial POM for the simple-weather project".

Example 4.1. Initial POM for the simple-weather project

```
<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/maven-v4_0_0.xsd">
  <modelVersion>4.0.0</modelVersion>
  <groupId>org.sonatype.mavenbook.custom</groupId>
  <artifactId>simple-weather</artifactId>
  <packaging>jar</packaging>
  <version>1.0</version>
  <name>simple-weather2</name>
  <url>http://maven.apache.org</url>
  <dependencies>
 <dependency>
 <groupId>junit</groupId>
 <artifactId>junit</artifactId>
 <version>3.8.1</version>
 <scope>test</scope>
 </dependency>
  </dependencies>
</project>
```

Next, you will need to configure the Maven Compiler plugin to target Java 5. To do this, add the `build` element to the initial POM as shown in Example 4.2, "POM for the simple-weather project with compiler configuration".

Example 4.2. POM for the simple-weather project with compiler configuration

```
<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/maven-v4_0_0.xsd">
  <modelVersion>4.0.0</modelVersion>
  <groupId>org.sonatype.mavenbook.custom</groupId>
  <artifactId>simple-weather</artifactId>
  <packaging>jar</packaging>
  <version>1.0</version>
  <name>simple-weather2</name>
  <url>http://maven.apache.org</url>
  <dependencies>
 <dependency>
 <groupId>junit</groupId>
 <artifactId>junit</artifactId>
 <version>3.8.1</version>
 <scope>test</scope>
 </dependency>
  </dependencies>
</project>
```

```

 </dependency>
  </dependencies>
  <build>
 <plugins>
 <plugin>
 <artifactId>maven-compiler-plugin</artifactId>
 <configuration>
 <source>1.5</source>
 <target>1.5</target>
 </configuration>
 </plugin>
 </plugins>
  </build>
</project>

```

Notice that we passed in the `version` parameter to the `archetype:generate` goal. This overrides the default value of `1.0-SNAPSHOT`. In this project, we're developing the `1.0` version of the `simple-weather` project as you can see in the `version` element.

4.4. Customize Project Information

Before we start writing code, let's customize the project information a bit. We want to add some information about the project's license, the organization, and a few of the developers associated with the project. This is all standard information you would expect to see in most projects. Example 4.3, "Adding Organizational, Legal, and Developer Information to the `pom.xml`" shows the XML that supplies the organizational information, the licensing information, and the developer information.

Example 4.3. Adding Organizational, Legal, and Developer Information to the `pom.xml`

```

<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/maven-v4_0_0.xsd">
  ...

  <name>simple-weather</name>
  <url>http://www.sonatype.com</url>

  <licenses>
 <license>
 <name>Apache 2</name>
 <url>http://www.apache.org/licenses/LICENSE-2.0.txt</url>
 <distribution>repo</distribution>
 <comments>A business-friendly OSS license</comments>
 </license>
  </licenses>

  <organization>
 <name>Sonatype</name>
 <url>http://www.sonatype.com</url>

```

```

</organization>

<developers>
  <developer>
 <id>jason</id>
 <name>Jason Van Zyl</name>
 <email>jason@maven.org</email>
 <url>http://www.sonatype.com</url>
 <organization>Sonatype</organization>
 <organizationUrl>http://www.sonatype.com</organizationUrl>
 <roles>
 <role>developer</role>
 </roles>
 <timezone>-6</timezone>
  </developer>
</developers>
...
</project>

```

The ellipses in Example 4.3, “Adding Organizational, Legal, and Developer Information to the pom.xml” are shorthand for an abbreviated listing. When you see a pom.xml with “...” and “...” directly after the project element’s start tag and directly before the project element’s end tag, this implies that we are not showing the entire pom.xml file. In this case the licenses, organization, and developers element were all added before the dependencies element.

4.5. Add New Dependencies

The simple weather application is going to have to complete the following three tasks: retrieve XML data from Yahoo! Weather, parse the XML from Yahoo, and then print formatted output to standard output. To accomplish these tasks, we have to introduce some new dependencies to our project’s pom.xml. To parse the XML response from Yahoo!, we’re going to be using Dom4J and Jaxen, to format the output of this command-line program we are going to be using Velocity, and we will also need to add a dependency for Log4J which we will be using for logging. After we add these dependencies, our dependencies element will look like the following example.

Example 4.4. Adding Dom4J, Jaxen, Velocity, and Log4J as Dependencies

```

<project>
  [...]
  <dependencies>
 <dependency>
 <groupId>log4j</groupId>
 <artifactId>log4j</artifactId>
 <version>1.2.14</version>
 </dependency>
 <dependency>
 <groupId>dom4j</groupId>
 <artifactId>dom4j</artifactId>
 <version>1.6.1</version>

```

```

</dependency>
<dependency>
  <groupId>jaxen</groupId>
  <artifactId>jaxen</artifactId>
  <version>1.1.1</version>
</dependency>
<dependency>
  <groupId>velocity</groupId>
  <artifactId>velocity</artifactId>
  <version>1.5</version>
</dependency>
<dependency>
  <groupId>junit</groupId>
  <artifactId>junit</artifactId>
  <version>3.8.1</version>
  <scope>test</scope>
</dependency>
</dependencies>
[...]
</project>

```

As you can see above, we've added four more dependency elements in addition to the existing element which was referencing the `test` scoped dependency on JUnit. If you add these dependencies to the project's `pom.xml` file and then run `mvn install`, you will see Maven downloading all of these dependencies and other transitive dependencies to your local Maven repository.

How did we find these dependencies? Did we just "know" the appropriate `groupId` and `artifactId` values? Some of the dependencies are so widely used (like Log4J) that you'll just remember what the `groupId` and `artifactId` are every time you need to use them. Velocity, Dom4J, and Jaxen were all located using the searching capability on <http://repository.sonatype.org>. This is a public Sonatype Nexus instance which provides a search interface to various public Maven repositories, you can use it to search for dependencies. To test this for yourself, load <http://repository.sonatype.org> and search for some commonly used libraries such as Hibernate or the Spring Framework. When you search for an artifact on this site, it will show you an `artifactId` and all of the versions known to the central Maven repository. Clicking on the details for a specific version will load a page that contains the dependency element you'll need to copy and paste into your own project's `pom.xml`. If you need to find a dependency, you'll want to check out repository.sonatype.org¹, as you'll often find that certain libraries have more than one `groupId`. With this tool, you can make sense of the Maven repository.

4.6. Simple Weather Source Code

The Simple Weather command-line application consists of five Java classes.

```
org.sonatype.mavenbook.weather.Main
```

The `Main` class contains a static `main()` function: the entry point for this system.

¹ <http://repository.sonatype.org>

```
org.sonatype.mavenbook.weather.Weather
```

The `Weather` class is a straightforward Java bean that holds the location of our weather report and some key facts, such as the temperature and humidity.

```
org.sonatype.mavenbook.weather.YahooRetriever
```

The `YahooRetriever` class connects to Yahoo! Weather and returns an `InputStream` of the data from the feed.

```
org.sonatype.mavenbook.weather.YahooParser
```

The `YahooParser` class parses the XML from Yahoo! Weather, and returns a `Weather` object.

```
org.sonatype.mavenbook.weather.WeatherFormatter
```

The `WeatherFormatter` class takes a `Weather` object, creates a `VelocityContext`, and evaluates a `Velocity` template.

Although we won't dwell on the code here, we will provide all the necessary code for you to get the example working. We assume that most readers have downloaded the examples that accompany this book, but we're also mindful of those who may wish to follow the example in this chapter step-by-step. The sections that follow list classes in the `simple-weather` project. Each of these classes should be placed in the same package: `org.sonatype.mavenbook.weather`.

Let's remove the `App` and the `AppTest` classes created by `archetype:generate` and add our new package. In a Maven project, all of a project's source code is stored in `src/main/java`. From the base directory of the new project, execute the following commands:

```
$ cd src/test/java/org/sonatype/mavenbook
$ rm AppTest.java
$ cd ../../../../..
$ cd src/main/java/org/sonatype/mavenbook
$ rm App.java
$ mkdir weather
$ cd weather
```

This creates a new package named `org.sonatype.mavenbook.weather`. Now we need to put some classes in this directory. Using your favorite text editor, create a new file named `Weather.java` with the contents shown in Example 4.5, "Simple Weather's Weather Model Object".

Example 4.5. Simple Weather's Weather Model Object

```
package org.sonatype.mavenbook.weather;

public class Weather {
 private String city;
 private String region;
 private String country;
 private String condition;
 private String temp;
```


```

private String chill;
private String humidity;

public Weather() {}

public String getCity() { return city; }
public void setCity(String city) { this.city = city; }

public String getRegion() { return region; }
public void setRegion(String region) { this.region = region; }

public String getCountry() { return country; }
public void setCountry(String country) { this.country = country; }

public String getCondition() { return condition; }
public void setCondition(String condition) { this.condition = condition; }

public String getTemp() { return temp; }
public void setTemp(String temp) { this.temp = temp; }

public String getChill() { return chill; }
public void setChill(String chill) { this.chill = chill; }

public String getHumidity() { return humidity; }
public void setHumidity(String humidity) { this.humidity = humidity; }
}

```

The `Weather` class defines a simple bean that is used to hold the weather information parsed from the Yahoo! Weather feed. This feed provides a wealth of information, from the sunrise and sunset times to the speed and direction of the wind. To keep this example as simple as possible, the `Weather` model object keeps track of only the temperature, chill, humidity, and a textual description of current conditions.

Now, in the same directory, create a file named `Main.java`. This `Main` class will hold the static `main()` function—the entry point for this example.

Example 4.6. Simple Weather's Main Class

```

package org.sonatype.mavenbook.weather;

import java.io.InputStream;

import org.apache.log4j.PropertyConfigurator;

public class Main {

 public static void main(String[] args) throws Exception {
 // Configure Log4J
 PropertyConfigurator.configure(Main.class.getClassLoader()
 .getResource("log4j.properties"));
 }
}

```

```

// Read the Zip Code from the Command-line (if none supplied, use 60202)
String zipcode = "60202";
try {
 zipcode = args[0];
} catch( Exception e ) {}

// Start the program
new Main(zipcode).start();
}

private String zip;

public Main(String zip) {
 this.zip = zip;
}

public void start() throws Exception {
 // Retrieve Data
 InputStream dataIn = new YahooRetriever().retrieve( zip );

 // Parse Data
 Weather weather = new YahooParser().parse( dataIn );

 // Format (Print) Data
 System.out.print( new WeatherFormatter().format( weather ) );
}
}

```

The `main()` function shown above configures Log4J by retrieving a resource from the classpath, it then tries to read a zip code from the command-line. If an exception is thrown while it is trying to read the zip code, the program will default to a zip code of 60202. Once it has a zip code, it instantiates an instance of `Main` and calls the `start()` method on an instance of `Main`. The `start()` method calls out to the `YahooRetriever` to retrieve the weather XML. The `YahooRetriever` returns an `InputStream` which is then passed to the `YahooParser`. The `YahooParser` parses the Yahoo! Weather XML and returns a `Weather` object. Finally, the `WeatherFormatter` takes a `Weather` object and spits out a formatted `String` which is printed to standard output.

Create a file named `YahooRetriever.java` in the same directory with the contents shown in Example 4.7, “Simple Weather's YahooRetriever Class”.

Example 4.7. Simple Weather's YahooRetriever Class

```

package org.sonatype.mavenbook.weather;

import java.io.InputStream;
import java.net.URL;
import java.net.URLConnection;

import org.apache.log4j.Logger;

public class YahooRetriever {

```

```

private static Logger log = Logger.getLogger(YahooRetriever.class);

public InputStream retrieve(int zipcode) throws Exception {
 log.info( "Retrieving Weather Data" );
 String url = "http://weather.yahooapis.com/forecastrss?p=" + zipcode;
 URLConnection conn = new URL(url).openConnection();
 return conn.getInputStream();
}
}

```

This simple class opens a `URLConnection` to the Yahoo! Weather API and returns an `InputStream`. To create something to parse this feed, we'll need to create the `YahooParser.java` file in the same directory.

Example 4.8. Simple Weather's YahooParser Class

```

package org.sonatype.mavenbook.weather;

import java.io.InputStream;
import java.util.HashMap;
import java.util.Map;

import org.apache.log4j.Logger;
import org.dom4j.Document;
import org.dom4j.DocumentFactory;
import org.dom4j.io.SAXReader;

public class YahooParser {

 private static Logger log = Logger.getLogger(YahooParser.class);

 public Weather parse(InputStream inputStream) throws Exception {
 Weather weather = new Weather();

 log.info( "Creating XML Reader" );
 SAXReader xmlReader = createXmlReader();
 Document doc = xmlReader.read( inputStream );

 log.info( "Parsing XML Response" );
 weather.setCity( doc.valueOf("/rss/channel/y:location/@city" ) );
 weather.setRegion( doc.valueOf("/rss/channel/y:location/@region" ) );
 weather.setCountry( doc.valueOf("/rss/channel/y:location/@country" ) );
 weather.setCondition( doc.valueOf("/rss/channel/item/y:condition/@text" ) );
 weather.setTemp( doc.valueOf("/rss/channel/item/y:condition/@temp" ) );
 weather.setChill( doc.valueOf("/rss/channel/y:wind/@chill" ) );
 weather.setHumidity( doc.valueOf("/rss/channel/y:atmosphere/@humidity" ) );

 return weather;
 }

 private SAXReader createXmlReader() {
 Map<String,String> uris = new HashMap<String,String>();
 }
}

```

```

 uris.put( "y", "http://xml.weather.yahoo.com/ns/rss/1.0" );

 DocumentFactory factory = new DocumentFactory();
 factory.setXPathNamespaceURIs( uris );

 SAXReader xmlReader = new SAXReader();
 xmlReader.setDocumentFactory( factory );
 return xmlReader;
 }
}

```

The `YahooParser` is the most complex class in this example. We're not going to dive into the details of `Dom4J` or `Jaxen` here, but the class deserves some explanation. `YahooParser`'s `parse()` method takes an `InputStream` and returns a `Weather` object. To do this, it needs to parse an XML document with `Dom4J`. Since we're interested in elements under the Yahoo! Weather XML namespace, we need to create a namespace-aware `SAXReader` in the `createXmlReader()` method. Once we create this reader and parse the document, we get an `org.dom4j.Document` object back. Instead of iterating through child elements, we simply address each piece of information we need using an XPath expression. `Dom4J` provides the XML parsing in this example, and `Jaxen` provides the XPath capabilities.

Once we've created a `Weather` object, we need to format our output for human consumption. Create a file named `WeatherFormatter.java` in the same directory as the other classes.

Example 4.9. Simple Weather's `WeatherFormatter` Class

```

package org.sonatype.mavenbook.weather;

import java.io.InputStreamReader;
import java.io.Reader;
import java.io.StringWriter;

import org.apache.log4j.Logger;
import org.apache.velocity.VelocityContext;
import org.apache.velocity.app.Velocity;

public class WeatherFormatter {

 private static Logger log = Logger.getLogger(WeatherFormatter.class);

 public String format( Weather weather ) throws Exception {
 log.info( "Formatting Weather Data" );
 Reader reader =
 new InputStreamReader( getClass().getClassLoader()
 .getResourceAsStream( "output.vm" ) );
 VelocityContext context = new VelocityContext();
 context.put( "weather", weather );
 StringWriter writer = new StringWriter();
 Velocity.evaluate( context, writer, "", reader );
 return writer.toString();
 }
}

```

The `WeatherFormatter` uses `Velocity` to render a template. The `format()` method takes a `Weather` bean and spits out a formatted `String`. The first thing the `format()` method does is load a `Velocity` template from the classpath named `output.vm`. We then create a `VelocityContext` which is populated with a single `Weather` object named `weather`. A `StringWriter` is created to hold the results of the template merge. The template is evaluated with a call to `Velocity.evaluate()` and the results are returned as a `String`.

Before we can run this example, we'll need to add some resources to our classpath.

4.7. Add Resources

This project depends on two classpath resources: the `Main` class that configures `Log4J` with a classpath resource named `log4j.properties`, and the `WeatherFormatter` that references a `Velocity` template from the classpath named `output.vm`. Both of these resources need to be in the default package (or the root of the classpath).

To add these resources, we'll need to create a new directory from the base directory of the project: `src/main/resources`. Since this directory was not created by the `archetype:generate` task, we need to create it by executing the following commands from the project's base directory:

```
$ cd src/main
$ mkdir resources
$ cd resources
```

Once the resources directory is created, we can add the two resources. First, add the `log4j.properties` file in the `resources` directory, as shown in Example 4.10, “Simple Weather's Log4J Configuration File”.

Example 4.10. Simple Weather's Log4J Configuration File

```
# Set root category priority to INFO and its only appender to CONSOLE.
log4j.rootCategory=INFO, CONSOLE

# CONSOLE is set to be a ConsoleAppender using a PatternLayout.
log4j.appender.CONSOLE=org.apache.log4j.ConsoleAppender
log4j.appender.CONSOLE.Threshold=INFO
log4j.appender.CONSOLE.layout=org.apache.log4j.PatternLayout
log4j.appender.CONSOLE.layout.ConversionPattern=%-4r %-5p %c{1} %x - %m%n
```

This `log4j.properties` file simply configures `Log4J` to print all log messages to standard output using a `PatternLayout`. Lastly, we need to create the `output.vm`, which is the `Velocity` template used to render the output of this command-line program. Create `output.vm` in the `resources/` directory.

Example 4.11. Simple Weather's Output Velocity Template

```
*****
```

```

Current Weather Conditions for:
  ${weather.city}, ${weather.region}, ${weather.country}

Temperature: ${weather.temp}
Condition: ${weather.condition}
Humidity: ${weather.humidity}
Wind Chill: ${weather.chill}
*****

```

This template contains a number of references to a variable named `weather`, which is the `Weather` bean that was passed to the `WeatherFormatter`. The `${weather.temp}` syntax is shorthand for retrieving and displaying the value of the `temp` bean property. Now that we have all of our project's code in the right place, we can use Maven to run the example.

4.8. Running the Simple Weather Program

Using the `Exec` plugin from the Codehaus Mojo project², we can execute this program. To execute the `Main` class, run the following command from the project's base directory:

```

$ mvn install
/$ mvn exec:java -Dexec.mainClass=org.sonatype.mavenbook.weather.Main
...
[INFO] [exec:java]
0 INFO  YahooRetriever - Retrieving Weather Data
134 INFO  YahooParser - Creating XML Reader
333 INFO  YahooParser - Parsing XML Response
420 INFO  WeatherFormatter - Formatting Weather Data
*****
Current Weather Conditions for:
  Evanston, IL, US

Temperature: 45
Condition: Cloudy
Humidity: 76
Wind Chill: 38
*****
...

```

We didn't supply a command-line argument to the `Main` class, so we ended up with the default zip code, 60202. To supply a zip code, we would use the `-Dexec.args` argument and pass in a zip code:

```

$ mvn exec:java -Dexec.mainClass=org.sonatype.mavenbook.weather.Main \
  -Dexec.args="70112"
...
[INFO] [exec:java]
0 INFO  YahooRetriever - Retrieving Weather Data
134 INFO  YahooParser - Creating XML Reader
333 INFO  YahooParser - Parsing XML Response

```

² <http://mojo.codehaus.org>

```
420 INFO WeatherFormatter - Formatting Weather Data
*****
Current Weather Conditions for:
  New Orleans, LA, US

Temperature: 82
  Condition: Fair
  Humidity: 71
  Wind Chill: 82
*****
[INFO] Finished at: Sun Aug 31 09:33:34 CDT 2008
...
```

As you can see, we've successfully executed the simple weather command-line tool, retrieved some data from Yahoo! Weather, parsed the result, and formatted the resulting data with Velocity. We achieved all of this without doing much more than writing our project's source code and adding some minimal configuration to the `pom.xml`. Notice that no "build process" was involved. We didn't need to define how or where the Java compiler compiles our source to bytecode, and we didn't need to instruct the build system how to locate the bytecode when we executed the example application. All we needed to do to include a few dependencies was locate the appropriate Maven coordinates.

4.8.1. The Maven Exec Plugin

The Exec plugin allows you to execute Java classes and other scripts. It is not a core Maven plugin, but it is available from the Mojo³ project hosted by Codehaus⁴. For a full description of the Exec plugin, run:

```
$ mvn help:describe -Dplugin=exec -Dfull
```

This will list all of the goals that are available in the Maven Exec plugin. The Help plugin will also list all of the valid parameters for the Exec plugin. If you would like to customize the behavior of the Exec plugin you should use the documentation provided by `help:describe` as a guide. Although the Exec plugin is useful, you shouldn't rely on it as a way to execute your application outside of running tests during development. For a more robust solution, use the Maven Assembly plugin that is demonstrated in the section Section 4.13, "Building a Packaged Command Line Application", later in this chapter.

4.8.2. Exploring Your Project Dependencies

The Exec plugin makes it possible for us to run the simplest weather program without having to load the appropriate dependencies into the classpath. In any other build system, we would have to copy all of the program dependencies into some sort of `lib/` directory containing a collection of JAR files. Then, we would have to write a simple script that includes our program's bytecode and all of our dependencies in a classpath. Only then could we run `java org.sonatype.mavenbook.weather.Main`. The Exec plugin leverages the fact that Maven already knows how to create and manage your classpath and dependencies.

³ <http://mojo.codehaus.org>

⁴ <http://www.codehaus.org>

This is convenient, but it's also nice to know exactly what is being included in your project's classpath. Although the project depends on a few libraries such as Dom4J, Log4J, Jaxen, and Velocity, it also relies on a few transitive dependencies. If you need to find out what is on the classpath, you can use the Maven Dependency plugin to print out a list of resolved dependencies. To print out this list for the simple weather project, execute the `dependency:resolve` goal:

```
$ mvn dependency:resolve
...
[INFO] [dependency:resolve]
[INFO]
[INFO] The following files have been resolved:
[INFO] com.ibm.icu:icu4j:jar:2.6.1 (scope = compile)
[INFO] commons-collections:commons-collections:jar:3.1 (scope = compile)
[INFO] commons-lang:commons-lang:jar:2.1 (scope = compile)
[INFO] dom4j:dom4j:jar:1.6.1 (scope = compile)
[INFO] jaxen:jaxen:jar:1.1.1 (scope = compile)
[INFO] jdom:jdom:jar:1.0 (scope = compile)
[INFO] junit:junit:jar:3.8.1 (scope = test)
[INFO] log4j:log4j:jar:1.2.14 (scope = compile)
[INFO] oro:oro:jar:2.0.8 (scope = compile)
[INFO] velocity:velocity:jar:1.5 (scope = compile)
[INFO] xalan:xalan:jar:2.6.0 (scope = compile)
[INFO] xerces:xercesImpl:jar:2.6.2 (scope = compile)
[INFO] xerces:xmlParserAPIs:jar:2.6.2 (scope = compile)
[INFO] xml-apis:xml-apis:jar:1.0.b2 (scope = compile)
[INFO] xom:xom:jar:1.0 (scope = compile)
```

As you can see, our project has a very large set of dependencies. While we only included direct dependencies on four libraries, we appear to be depending on 15 dependencies in total. Dom4J depends on Xerces and the XML Parser APIs, Jaxen depends on Xalan being available in the classpath. The Dependency plugin is going to print out the final combination of dependencies under which your project is being compiled. If you would like to know about the entire dependency tree of your project, you can run the `dependency:tree` goal.

```
$ mvn dependency:tree
...
[INFO] [dependency:tree]
[INFO] org.sonatype.mavenbook.custom:simple-weather:jar:1.0
[INFO] +- log4j:log4j:jar:1.2.14:compile
[INFO] +- dom4j:dom4j:jar:1.6.1:compile
[INFO] | \- xml-apis:xml-apis:jar:1.0.b2:compile
[INFO] +- jaxen:jaxen:jar:1.1.1:compile
[INFO] | +- jdom:jdom:jar:1.0:compile
[INFO] | +- xerces:xercesImpl:jar:2.6.2:compile
[INFO] | \- xom:xom:jar:1.0:compile
[INFO] | +- xerces:xmlParserAPIs:jar:2.6.2:compile
[INFO] | +- xalan:xalan:jar:2.6.0:compile
[INFO] | \- com.ibm.icu:icu4j:jar:2.6.1:compile
[INFO] +- velocity:velocity:jar:1.5:compile
[INFO] | +- commons-collections:commons-collections:jar:3.1:compile
[INFO] | +- commons-lang:commons-lang:jar:2.1:compile
[INFO] | \- oro:oro:jar:2.0.8:compile
```


```
[INFO] +- org.apache.commons:commons-io:jar:1.3.2:test
[INFO] \- junit:junit:jar:3.8.1:test
...
```

If you're truly adventurous or want to see the full dependency trail, including artifacts that were rejected due to conflicts and other reasons, run Maven with the debug flag.

```
$ mvn install -X
...
[DEBUG] org.sonatype.mavenbook.custom:simple-weather:jar:1.0 (selected for null)
[DEBUG] log4j:log4j:jar:1.2.14:compile (selected for compile)
[DEBUG] dom4j:dom4j:jar:1.6.1:compile (selected for compile)
[DEBUG] xml-apis:xml-apis:jar:1.0.b2:compile (selected for compile)
[DEBUG] jaxen:jaxen:jar:1.1.1:compile (selected for compile)
[DEBUG] jaxen:jaxen:jar:1.1-beta-6:compile (removed - )
[DEBUG] jaxen:jaxen:jar:1.0-FCS:compile (removed - )
[DEBUG] jdom:jdom:jar:1.0:compile (selected for compile)
[DEBUG] xml-apis:xml-apis:jar:1.3.02:compile (removed - nearer: 1.0.b2)
[DEBUG] xerces:xercesImpl:jar:2.6.2:compile (selected for compile)
[DEBUG] xom:xom:jar:1.0:compile (selected for compile)
[DEBUG] xerces:xmlParserAPIs:jar:2.6.2:compile (selected for compile)
[DEBUG] xalan:xalan:jar:2.6.0:compile (selected for compile)
[DEBUG] xml-apis:xml-apis:1.0.b2.
[DEBUG] com.ibm.icu:icu4j:jar:2.6.1:compile (selected for compile)
[DEBUG] velocity:velocity:jar:1.5:compile (selected for compile)
[DEBUG] commons-collections:commons-collections:jar:3.1:compile
[DEBUG] commons-lang:commons-lang:jar:2.1:compile (selected for compile)
[DEBUG] oro:oro:jar:2.0.8:compile (selected for compile)
[DEBUG] junit:junit:jar:3.8.1:test (selected for test)
```

In the debug output, we see some of the guts of the dependency management system at work. What you see here is the tree of dependencies for this project. Maven is printing out the full Maven coordinates for all of your project's dependencies and the dependencies of your dependencies (and the dependencies of your dependencies' dependencies). You can see that `simple-weather` depends on `jaxen`, which depends on `xom`, which in turn depends on `icu4j`. You can also see that Maven is creating a graph of dependencies, eliminating duplicates, and resolving any conflicts between different versions. If you are having problems with dependencies, it is often helpful to dig a little deeper than the list generated by `dependency:resolve`. Turning on the debug output allows you to see Maven's dependency mechanism at work.

4.9. Writing Unit Tests

Maven has built-in support for unit tests, and testing is a part of the default Maven lifecycle. Let's add some unit tests to our simple weather project. First, let's create the `org.sonatype.mavenbook.weather` package under `src/test/java`:

```
$ cd src/test/java
$ cd org/sonatype/mavenbook
$ mkdir -p weather/yahoo
```

```
$ cd weather/yahoo
```

At this point, we will create two unit tests. The first will test the `YahooParser`, and the second will test the `WeatherFormatter`. In the `weather` package, create a file named `YahooParserTest.java` with the contents shown in the next example.

Example 4.12. Simple Weather's `YahooParserTest` Unit Test

```
package org.sonatype.mavenbook.weather.yahoo;

import java.io.InputStream;

import junit.framework.TestCase;

import org.sonatype.mavenbook.weather.Weather;
import org.sonatype.mavenbook.weather.YahooParser;

public class YahooParserTest extends TestCase {

 public YahooParserTest(String name) {
 super(name);
 }

 public void testParser() throws Exception {
 InputStream nyData =
 getClass().getClassLoader().getResourceAsStream("ny-weather.xml");
 Weather weather = new YahooParser().parse(nyData);
 assertEquals("New York", weather.getCity());
 assertEquals("NY", weather.getRegion());
 assertEquals("US", weather.getCountry());
 assertEquals("39", weather.getTemp());
 assertEquals("Fair", weather.getCondition());
 assertEquals("39", weather.getChill());
 assertEquals("67", weather.getHumidity());
 }
}
```

This `YahooParserTest` extends the `TestCase` class defined by JUnit. It follows the usual pattern for a JUnit test: a constructor that takes a single `String` argument that calls the constructor of the superclass, and a series of public methods that begin with “test” that are invoked as unit tests. We define a single test method, `testParser`, which tests the `YahooParser` by parsing an XML document with known values. The test XML document is named `ny-weather.xml` and is loaded from the classpath. We’ll add test resources in Section 4.11, “Adding Unit Test Resources”. In our Maven project’s directory layout, the `ny-weather.xml` file is found in the directory that contains test resources—`${basedir}/src/test/resources` under `org/sonatype/mavenbook/weather/yahoo/ny-weather.xml`. The file is read as an `InputStream` and passed to the `parse()` method on `YahooParser`. The `parse()` method returns a `Weather` object, which is then tested with a series of calls to `assertEquals()`, a method defined by `TestCase`.

In the same directory, create a file named `WeatherFormatterTest.java`.

Example 4.13. Simple Weather's WeatherFormatterTest Unit Test

```
package org.sonatype.mavenbook.weather.yahoo;

import java.io.InputStream;

import org.apache.commons.io.IOUtils;

import org.sonatype.mavenbook.weather.Weather;
import org.sonatype.mavenbook.weather.WeatherFormatter;
import org.sonatype.mavenbook.weather.YahooParser;

import junit.framework.TestCase;

public class WeatherFormatterTest extends TestCase {

 public WeatherFormatterTest(String name) {
 super(name);
 }

 public void testFormat() throws Exception {
 InputStream nyData =
 getClass().getClassLoader().getResourceAsStream("ny-weather.xml");
 Weather weather = new YahooParser().parse(nyData);
 String formattedResult = new WeatherFormatter().format(weather);
 InputStream expected =
 getClass().getClassLoader().getResourceAsStream("format-expected.dat");
 assertEquals( IOUtils.toString( expected ).trim(),
 formattedResult.trim() );
 }
}
```

The second unit test in this simple project tests the `WeatherFormatter`. Like the `YahooParserTest`, the `WeatherFormatterTest` also extends JUnit's `TestCase` class. The single test function reads the same test resource from `src/test/resources` under the `org/sonatype/mavenbook/weather/yahoo` directory via this unit test's classpath. We'll add test resources in Section 4.11, “Adding Unit Test Resources”. `WeatherFormatterTest` runs this sample input file through the `YahooParser` which spits out a `Weather` object, and this object is then formatted with the `WeatherFormatter`. Since the `WeatherFormatter` prints out a `String`, we need to test it against some expected input. Our expected input has been captured in a text file named `format-expected.dat` which is in the same directory as `ny-weather.xml`. To compare the test's output to the expected output, we read this expected output in as an `InputStream` and use Commons IO's `IOUtils` class to convert this file to a `String`. This `String` is then compared to the test output using `assertEquals()`.

4.10. Adding Test-scoped Dependencies

In `WeatherFormatterTest`, we used a utility from Apache Commons IO—the `IOUtils` class. `IOUtils` provides a number of helpful static functions that take most of the work out of input/

output operations. In this particular unit test, we used `IOUtils.toString()` to copy the `format-expected.dat` classpath resource to a `String`. We could have done this without using Commons IO, but it would have required an extra six or seven lines of code to deal with the various `InputStreamReader` and `StringWriter` objects. The main reason we used Commons IO was to give us an excuse to add a test-scoped dependency on Commons IO.

A test-scoped dependency is a dependency that is available on the classpath only during test compilation and test execution. If your project has `war` or `ear` packaging, a test-scoped dependency would not be included in the project's output archive. To add a test-scoped dependency, add the dependency element to your project's `dependencies` section, as shown in the following example:

Example 4.14. Adding a Test-scoped Dependency

```
<project>
  ...
  <dependencies>
 ...
 <dependency>
 <groupId>org.apache.commons</groupId>
 <artifactId>commons-io</artifactId>
 <version>1.3.2</version>
 <scope>test</scope>
 </dependency>
 ...
  </dependencies>
</project>
```

After you add this dependency to the `pom.xml`, run `mvn dependency:resolve` and you should see that `commons-io` is now listed as a dependency with scope `test`. We need to do one more thing before we are ready to run this project's unit tests. We need to create the classpath resources these unit tests depend on.

4.11. Adding Unit Test Resources

A unit test has access to a set of resources which are specific to tests. Often you'll store files containing expected results and files containing dummy input in the test classpath. In this project, we're storing a test XML document for `YahooParserTest` named `ny-weather.xml` and a file containing expected output from the `WeatherFormatter` in `format-expected.dat`.

To add test resources, you'll need to create the `src/test/resources` directory. This is the default directory in which Maven looks for unit test resources. To create this directory execute the following commands from your project's base directory.

```
$ cd src/test
$ mkdir resources
$ cd resources
```

Once you've create the resources directory, create a file named `format-expected.dat` in the resources directory.

Example 4.15. Simple Weather's WeatherFormatterTest Expected Output

```
*****
Current Weather Conditions for:
  New York, NY, US

Temperature: 39
  Condition: Fair
  Humidity: 67
  Wind Chill: 39
*****
```

This file should look familiar. It is the same output that was generated previously when you ran the simple weather project with the Maven Exec plugin. The second file you'll need to add to the resources directory is `ny-weather.xml`.

Example 4.16. Simple Weather's YahooParserTest XML Input

```
<?xml version="1.0" encoding="UTF-8" standalone="yes" ?>
<rss version="2.0" xmlns:yweather="http://xml.weather.yahoo.com/ns/rss/1.0"
  xmlns:geo="http://www.w3.org/2003/01/geo/wgs84_pos#">
  <channel>
 <title>Yahoo! Weather - New York, NY</title>
 <link>http://us.rd.yahoo.com/dailynews/rss/weather/New_York__NY/</link>
 <description>Yahoo! Weather for New York, NY</description>
 <language>en-us</language>
 <lastBuildDate>Sat, 10 Nov 2007 8:51 pm EDT</lastBuildDate>

 <ttl>60</ttl>
 <yweather:location city="New York" region="NY" country="US" />
 <yweather:units temperature="F" distance="mi" pressure="in" speed="mph" />
 <yweather:wind chill="39" direction="0" speed="0" />
 <yweather:atmosphere humidity="67" visibility="1609" pressure="30.18"
 rising="1" />
 <yweather:astronomy sunrise="6:36 am" sunset="4:43 pm" />
 <image>
 <title>Yahoo! Weather</title>

 <width>142</width>
 <height>18</height>
 <link>http://weather.yahoo.com/</link>
 <url>http://l.yimg.com/us.yimg.com/i/us/nws/th/main_142b.gif</url>
 </image>
 <item>
 <title>Conditions for New York, NY at 8:51 pm EDT</title>

 <geo:lat>40.67</geo:lat>
 <geo:long>-73.94</geo:long>
 <link>http://us.rd.yahoo.com/dailynews/rss/weather/New_York__NY/</link>
```

```

<pubDate>Sat, 10 Nov 2007 8:51 pm EDT</pubDate>
<yweather:condition text="Fair" code="33" temp="39"
 date="Sat, 10 Nov 2007 8:51 pm EDT" />
<description><![CDATA[
<br />
<b>Current Conditions:</b><br />
Fair, 39 F<br /><br />
<b>Forecast:</b><br />
  Sat - Partly Cloudy. High: 45 Low: 32<br />
  Sun - Sunny. High: 50 Low: 38<br />
<br />
]]></description>
<yweather:forecast day="Sat" date="10 Nov 2007" low="32" high="45"
 text="Partly Cloudy" code="29" />

<yweather:forecast day="Sun" date="11 Nov 2007" low="38" high="50"
 text="Sunny" code="32" />
  <guid isPermaLink="false">10002_2007_11_10_20_51_EDT</guid>
</item>
</channel>
</rss>

```

This file contains a test XML document for the `YahooParserTest`. We store this file so that we can test the `YahooParser` without having to retrieve and XML response from Yahoo! Weather.

4.12. Executing Unit Tests

Now that your project has unit tests, let's run them. You don't have to do anything special to run a unit test; the `test` phase is a normal part of the Maven lifecycle. You run Maven tests whenever you run `mvn package` or `mvn install`. If you would like to run all the lifecycle phases up to and including the `test` phase, run `mvn test`:

```

$ mvn test
...
[INFO] [surefire:test]
[INFO] Surefire report directory: ~/examples/ch-custom/simple-weather/target/\
surefire-reports

-----
T E S T S
-----

Running org.sonatype.mavenbook.weather.yahoo.WeatherFormatterTest
0 INFO  YahooParser - Creating XML Reader
177 INFO  YahooParser - Parsing XML Response
239 INFO  WeatherFormatter - Formatting Weather Data
Tests run: 1, Failures: 0, Errors: 0, Skipped: 0, Time elapsed: 0.547 sec
Running org.sonatype.mavenbook.weather.yahoo.YahooParserTest
475 INFO  YahooParser - Creating XML Reader
483 INFO  YahooParser - Parsing XML Response
Tests run: 1, Failures: 0, Errors: 0, Skipped: 0, Time elapsed: 0.018 sec

```

```
Results :
```

```
Tests run: 2, Failures: 0, Errors: 0, Skipped: 0
```

Executing `mvn test` from the command line caused Maven to execute all lifecycle phases up to the `test` phase. The Maven Surefire plugin has a `test` goal which is bound to the `test` phase. This `test` goal executes all of the unit tests this project can find under `src/test/java` with filenames matching `**/Test*.java`, `**/*Test.java` and `**/*TestCase.java`. In the case of this project, you can see that the Surefire plugin's `test` goal executed `WeatherFormatterTest` and `YahooParserTest`. When the Maven Surefire plugin runs the JUnit tests, it also generates XML and text reports in the `${basedir}/target/surefire-reports` directory. If your tests are failing, you should look in this directory for details like stack traces and error messages generated by your unit tests.

4.12.1. Ignoring Test Failures

You will often find yourself developing on a system that has failing unit tests. If you are practicing Test-Driven Development (TDD), you might use test failure as a measure of how close your project is to completeness. If you have failing unit tests, and you would still like to produce build output, you are going to have to tell Maven to ignore build failures. When Maven encounters a build failure, its default behavior is to stop the current build. To continue building a project even when the Surefire plugin encounters failed test cases, you'll need to set the `testFailureIgnore` configuration property of the Surefire plugin to `true`.

Example 4.17. Ignoring Unit Test Failures

```
<project>
  [...]
  <build>
 <plugins>
 <plugin>
 <groupId>org.apache.maven.plugins</groupId>
 <artifactId>maven-surefire-plugin</artifactId>
 <configuration>
 <testFailureIgnore>true</testFailureIgnore>
 </configuration>
 </plugin>
 </plugins>
  </build>
  [...]
</project>
```

The plugin documents (<http://maven.apache.org/plugins/maven-surefire-plugin/test-mojo.html>) show that this parameter declares an expression:

Example 4.18. Plugin Parameter Expressions

```
testFailureIgnore Set this to true to ignore a failure during \
```

```
testing. Its use is NOT RECOMMENDED, but quite \
convenient on occasion.
```

```
* Type: boolean
* Required: No
* Expression: ${maven.test.failure.ignore}
```

This expression can be set from the command line using the `-D` parameter:

```
$ mvn test -Dmaven.test.failure.ignore=true
```

4.12.2. Skipping Unit Tests

You may want to configure Maven to skip unit tests altogether. Maybe you have a very large system where the unit tests take minutes to complete and you don't want to wait for unit tests to complete before producing output. You might be working with a legacy system that has a series of failing unit tests, and instead of fixing the unit tests, you might just want to produce a JAR. Maven provides for the ability to skip unit tests using the `skip` parameter of the Surefire plugin. To skip tests from the command-line, simply add the `maven.test.skip` property to any goal:

```
$ mvn install -Dmaven.test.skip=true
...
[INFO] [compiler:testCompile]
[INFO] Not compiling test sources
[INFO] [surefire:test]
[INFO] Tests are skipped.
...
```

When the Surefire plugin reaches the `test` goal, it will skip the unit tests if the `maven.test.skip` properties is set to `true`. Another way to configure Maven to skip unit tests is to add this configuration to your project's `pom.xml`. To do this, you would add a `plugin` element to your `build` configuration.

Example 4.19. Skipping Unit Tests

```
<project>
  [...]
  <build>
 <plugins>
 <plugin>
 <groupId>org.apache.maven.plugins</groupId>
 <artifactId>maven-surefire-plugin</artifactId>
 <configuration>
 <skip>true</skip>
 </configuration>
 </plugin>
 </plugins>
  </build>
  [...]
</project>
```


4.13. Building a Packaged Command Line Application

In the Section 4.8, “Running the Simple Weather Program” section earlier in this chapter, we executed our application using the Maven Exec plugin. Although that plugin executed the program and produced some output, you shouldn’t look to Maven as an execution container for your applications. If you are distributing this command-line application to others, you will probably want to distribute a JAR or an archive as a ZIP or TAR’d GZIP file. This section outlines a process for using a predefined assembly descriptor in the Maven Assembly plugin to produce a distributable JAR file, which contains the project’s bytecode and all of the dependencies.

The Maven Assembly plugin is a plugin you can use to create arbitrary distributions for your applications. You can use the Maven Assembly plugin to assemble the output of your project in any format you desire by defining a custom assembly descriptor. In a later chapter we will show you how to create a custom assembly descriptor which produces a more complex archive for the Simple Weather application. In this chapter, we’re going to use the predefined `jar-with-dependencies` format. To configure the Maven Assembly Plugin, we need to add the following `plugin` configuration to our existing build configuration in the `pom.xml`.

Example 4.20. Configuring the Maven Assembly Descriptor

```
<project>
  [...]
  <build>
 <plugins>
 <plugin>
 <artifactId>maven-assembly-plugin</artifactId>
 <configuration>
 <descriptorRefs>
 <descriptorRef>jar-with-dependencies</descriptorRef>
 </descriptorRefs>
 </configuration>
 </plugin>
 </plugins>
  </build>
  [...]
</project>
```

Once you’ve added this configuration, you can build the assembly by running the `assembly:assembly` goal. In the following screen listing, the `assembly:assembly` goal is executed after the Maven build reaches the `install` lifecycle phase:

```
$ mvn install assembly:assembly
...
[INFO] [jar:jar]
[INFO] Building jar:
~/examples/ch-custom/simple-weather/target/simple-weather-1.0.jar
[INFO] [assembly:assembly]
[INFO] Processing DependencySet (output=)
[INFO] Expanding: \
```

```

.m2/repository/dom4j/dom4j/1.6.1/dom4j-1.6.1.jar into \
/tmp/archived-file-set.1437961776.tmp
[INFO] Expanding: .m2/repository/commons-lang/commons-lang/2.1/\
commons-lang-2.1.jar
into /tmp/archived-file-set.305257225.tmp
... (Maven Expands all dependencies into a temporary directory) ...
[INFO] Building jar: \
~/examples/ch-custom/simple-weather/target/\
simple-weather-1.0-jar-with-dependencies.jar

```

Once our assembly is assembled in `target/simple-weather-1.0-jar-with-dependencies.jar`, we can run the `Main` class again from the command line. To run the simple weather application's `Main` class, execute the following commands from your project's base directory:

```

$ cd target
$ java -cp simple-weather-1.0-jar-with-dependencies.jar \
 org.sonatype.mavenbook.weather.Main 10002
0 INFO  YahooRetriever - Retrieving Weather Data
221 INFO  YahooParser - Creating XML Reader
399 INFO  YahooParser - Parsing XML Response
474 INFO  WeatherFormatter - Formatting Weather Data
*****
Current Weather Conditions for:
New York, NY, US

Temperature: 44
Condition: Fair
Humidity: 40
Wind Chill: 40
*****

```

The `jar-with-dependencies` format creates a single JAR file that includes all of the bytecode from the `simple-weather` project as well as the unpacked bytecode from all of the dependencies. This somewhat unconventional format produces a 9 MiB JAR file containing approximately 5,290 classes, but it does provide for an easy distribution format for applications you've developed with Maven. Later in this book, we'll show you how to create a custom assembly descriptor to produce a more standard distribution.

4.13.1. Attaching the Assembly Goal to the Package Phase

In Maven 1, a build was customized by stringing together a series of plugin goals. Each plugin goal had prerequisites and defined a relationship to other plugin goals. With the release of Maven 2, a lifecycle was introduced and plugin goals are now associated with a series of phases in a default Maven build lifecycle. The lifecycle provides a solid foundation that makes it easier to predict and manage the plugin goals which will be executed in a given build. In Maven 1, plugin goals related to one another directly; in Maven 2, plugin goals relate to a set of common lifecycle stages. While it is certainly valid to execute a plugin goal directly from the command-line as we just demonstrated, it is more consistent with the design of Maven to configure the Assembly plugin to execute the `assembly:assembly` goal during a phase in the Maven lifecycle.

The following plugin configuration configures the Maven Assembly plugin to execute the `attached` goal during the `package` phase of the Maven default build lifecycle. The `attached` goal does the same thing as the `assembly` goal. To bind to `assembly:attached` goal to the `package` phase we use the `executions` element under `plugin` in the `build` section of the project's POM.

Example 4.21. Configuring attached Goal Execution during the package Lifecycle Phase

```
<project>
  [...]
  <build>
 <plugins>
 <plugin>
 <artifactId>maven-assembly-plugin</artifactId>
 <configuration>
 <descriptorRefs>
 <descriptorRef>jar-with-dependencies</descriptorRef>
 </descriptorRefs>
 </configuration>
 <executions>
 <execution>
 <id>simple-command</id>
 <phase>package</phase>
 <goals>
 <goal>attached</goal>
 </goals>
 </execution>
 </executions>
 </plugin>
 </plugins>
  </build>
  [...]
</project>
```

Once you have this configuration in your POM, all you need to do to generate the assembly is run `mvn package`. The execution configuration will make sure that the `assembly:attached` goal is executed when the Maven lifecycle transitions to the `package` phase of the lifecycle.

Chapter 5. A Simple Web Application

5.1. Introduction

In this chapter, we create a simple web application with the Maven Archetype plugin. We'll run this web application in a Servlet container named Jetty, add some dependencies, write a simple Servlet, and generate a WAR file. At the end of this chapter, you will be able to start using Maven to accelerate the development of web applications.

5.1.1. Downloading this Chapter's Example

The example in this chapter is generated with the Maven Archetype plugin. While you should be able to follow the development of this chapter without the example source code, we recommend downloading a copy of the example code to use as a reference. This chapter's example project may be downloaded with the book's example code at:

```
http://www.sonatype.com/books/mvnex-book/mvnexbook-examples-0.3.1-project.zip
```

Unzip this archive in any directory, and then go to the `ch-simple-web/` directory. There you will see a directory named `simple-webapp/`, which contains the Maven project developed in this chapter.

5.2. Defining the Simple Web Application

We've purposefully kept this chapter focused on Plain-Old Web Applications (POWA)—a servlet and a JavaServer Pages (JSP) page. We're not going to tell you how to develop your Struts 2, Tapestry, Wicket, Java Server Faces (JSF), or Waffle application in the next 20-odd pages, and we're not going to get into integrating an Inversion of Control (IoC) container such as Plexus, Guice, or the Spring Framework. The goal of this chapter is to show you the basic facilities that Maven provides for developing web applications—no more, no less. Later in this book, we're going to take a look at developing two web applications: one which that Hibernate, Velocity, and the Spring Framework; and the other that uses Plexus.

5.3. Creating the Simple Web Project

To create your web application project, run `mvn archetype:generate` with an `artifactId` and a `groupId`. Run `archetype:generate` as shown below, choose archetype #18 "maven-archetype-webapp", and then press Y to confirm and create the new web application project:

```
$ mvn archetype:generate -DgroupId=org.sonatype.mavenbook.simpleweb \  
-DartifactId=simple-webapp \  
-DpackageName=org.sonatype.mavenbook \  
-Dversion=1.0-SNAPSHOT
```

```

...
[INFO] [archetype:generate {execution: default-cli}]
Choose archetype:
...
15: internal -> maven-archetype-quickstart ()
16: internal -> maven-archetype-site-simple (A simple site generation project)
17: internal -> maven-archetype-site (A more complex site project)
18: internal -> maven-archetype-webapp (A simple Java web application)
...
Choose a number: (...) 15: : 18
Confirm properties configuration:
groupId: org.sonatype.mavenbook.simpleweb
artifactId: simple-webapp
version: 1.0-SNAPSHOT
package: org.sonatype.mavenbook.simpleweb
Y: : Y
[INFO] Parameter: groupId, Value: org.sonatype.mavenbook.simpleweb
[INFO] Parameter: packageName, Value: org.sonatype.mavenbook.simpleweb
[INFO] Parameter: package, Value: org.sonatype.mavenbook.simpleweb
[INFO] Parameter: artifactId, Value: simple-webapp
[INFO] Parameter: basedir, Value: /private/tmp
[INFO] Parameter: version, Value: 1.0-SNAPSHOT
...
[INFO] BUILD SUCCESSFUL

```

Once the Maven Archetype plugin creates the project, change directories into the `simple-web` directory and take a look at the `pom.xml`. You should see the XML document shown in the following example:

Example 5.1. Initial POM for the simple-web project

```

<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/maven-v4_0_0.xsd">
  <modelVersion>4.0.0</modelVersion>
  <groupId>org.sonatype.mavenbook.simpleweb</groupId>
  <artifactId>simple-webapp</artifactId>
  <packaging>war</packaging>
  <version>1.0-SNAPSHOT</version>
  <name>simple-webapp Maven Webapp</name>
  <url>http://maven.apache.org</url>
  <dependencies>
 <dependency>
 <groupId>junit</groupId>
 <artifactId>junit</artifactId>
 <version>3.8.1</version>
 <scope>test</scope>
 </dependency>
  </dependencies>
  <build>
 <finalName>simple-webapp</finalName>
  </build>

```

```
</project>
```

Next, you will need to configure the Maven Compiler plugin to target Java 5. To do this, add the `plugins` element to the initial POM as shown in Example 5.2, “POM for the simple-web project with compiler configuration”.

Example 5.2. POM for the simple-web project with compiler configuration

```
<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/maven-v4_0_0.xsd">
  <modelVersion>4.0.0</modelVersion>
  <groupId>org.sonatype.mavenbook.simpleweb</groupId>
  <artifactId>simple-webapp</artifactId>
  <packaging>war</packaging>
  <version>1.0-SNAPSHOT</version>
  <name>simple-webapp Maven Webapp</name>
  <url>http://maven.apache.org</url>
  <dependencies>
 <dependency>
 <groupId>junit</groupId>
 <artifactId>junit</artifactId>
 <version>3.8.1</version>
 <scope>test</scope>
 </dependency>
  </dependencies>
  <build>
 <finalName>simple-webapp</finalName>
 <plugins>
 <plugin>
 <artifactId>maven-compiler-plugin</artifactId>
 <configuration>
 <source>1.5</source>
 <target>1.5</target>
 </configuration>
 </plugin>
 </plugins>
  </build>
</project>
```

Notice the `packaging` element contains the value `war`. This packaging type is what configures Maven to produce a web application archive in a WAR file. A project with `war` packaging is going to create a WAR file in the `target/` directory. The default name of this file is `${artifactId}-${version}.war`. In this project, the default WAR would be generated in `target/simple-webapp-1.0-SNAPSHOT.war`. In the `simple-webapp` project, we’ve customized the name of the generated WAR file by adding a `finalName` element inside of this project’s build configuration. With a `finalName` of `simple-webapp`, the package phase produces a WAR file in `target/simple-webapp.war`.

5.4. Configuring the Jetty Plugin

Once you've compiled, tested, and packaged your web application, you'll likely want to deploy it to a servlet container and test the `index.jsp` that was created by the Maven Archetype plugin. Normally, this would involve downloading something like Jetty or Apache Tomcat, unpacking a distribution, copying your application's WAR file to a `webapps/` directory, and then starting your container. Although you can still do such a thing, there is no need. Instead, you can use the Maven Jetty plugin to run your web application within Maven. To do this, we'll need to configure the Maven Jetty plugin in our project's `pom.xml`. Add the `plugin` element shown in the following example to your project's build configuration.

Example 5.3. Configuring the Jetty Plugin

```
<project>
  [...]
  <build>
 <finalName>simple-webapp</finalName>
 <plugins>
 <plugin>
 <groupId>org.mortbay.jetty</groupId>
 <artifactId>maven-jetty-plugin</artifactId>
 </plugin>
 </plugins>
  </build>
  [...]
</project>
```

Once you've configured the Maven Jetty Plugin in your project's `pom.xml`, you can then invoke the Run goal of the Jetty plugin to start your web application in the Jetty Servlet container. Run `mvn jetty:run` from the `simple-webapp/` project directory as follows:

```
~/examples/ch-simple-web/simple-webapp $ mvn jetty:run
...
[INFO] [jetty:run]
[INFO] Configuring Jetty for project: simple-webapp Maven Webapp
[INFO] Webapp source directory = \
 ~/svnw/sonatype/examples/ch-simple-web/simple-webapp/src/main/webapp
[INFO] web.xml file = \
 ~/svnw/sonatype/examples/ch-simple-web/
simple-webapp/src/main/webapp/WEB-INF/web.xml
[INFO] Classes = ~/svnw/sonatype/examples/ch-simple-web/
simple-webapp/target/classes
2007-11-17 22:11:50.532::INFO: Logging to STDERR via org.mortbay.log.StdErrLog
[INFO] Context path = /simple-webapp
[INFO] Tmp directory = determined at runtime
[INFO] Web defaults = org/mortbay/jetty/webapp/webdefault.xml
[INFO] Web overrides = none
[INFO] Webapp directory = \
 ~/svnw/sonatype/examples/ch-simple-web/simple-webapp/src/main/webapp
```

```
[INFO] Starting jetty 6.1.6rc1 ...
2007-11-17 22:11:50.673::INFO: jetty-6.1.6rc1
2007-11-17 22:11:50.846::INFO: No Transaction manager found
2007-11-17 22:11:51.057::INFO: Started SelectChannelConnector@0.0.0.0:8080
[INFO] Started Jetty Server
```


Warning

If you are running the Maven Jetty Plugin on a Windows platform you may need to move your local Maven repository to a directory that does not contain spaces. Some readers have reported issues on Jetty startup caused by a repository that was being stored under "C:\Documents and Settings\". The solution to this problem is to move your local Maven repository to a directory that does not contain spaces and redefine the location of your local repository in `~/.m2/settings.xml`.

After Maven starts the Jetty Servlet container, load the URL `http://localhost:8080/simple-webapp/` in a web browser. The simple `index.jsp` generated by the Archetype is trivial; it contains a second-level heading with the text "Hello World!". Maven expects the document root of the web application to be stored in `src/main/webapp`. It is in this directory where you will find the `index.jsp` file shown in Example 5.4, "Contents of `src/main/webapp/index.jsp`".

Example 5.4. Contents of `src/main/webapp/index.jsp`

```
<html>
  <body>
 <h2>Hello World!</h2>
  </body>
</html>
```

In `src/main/webapp/WEB-INF`, we will find the smallest possible web application descriptor in `web.xml`, shown in this next example:

Example 5.5. Contents of `src/main/webapp/WEB-INF/web.xml`

```
<!DOCTYPE web-app PUBLIC
"-//Sun Microsystems, Inc.//DTD Web Application 2.3//EN"
"http://java.sun.com/dtd/web-app_2_3.dtd" >

<web-app>
  <display-name>Archetype Created Web Application</display-name>
</web-app>
```

5.5. Adding a Simple Servlet

A web application with a single JSP page and no configured servlets is next to useless. Let's add a simple servlet to this application and make some changes to the `pom.xml` and `web.xml` to support this change. First, we'll need to create a new package under `src/main/java` named `org.sonatype.mavenbook.web`:


```
$ mkdir -p src/main/java/org/sonatype/mavenbook/web
$ cd src/main/java/org/sonatype/mavenbook/web
```

Once you've created this package, change to the `src/main/java/org/sonatype/mavenbook/web` directory and create a class named `SimpleServlet` in `SimpleServlet.java`, which contains the code shown in the `SimpleServlet` class:

Example 5.6. SimpleServlet Class

```
package org.sonatype.mavenbook.web;

import java.io.*;
import javax.servlet.*;
import javax.servlet.http.*;

public class SimpleServlet extends HttpServlet {
 public void doGet(HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException {

 PrintWriter out = response.getWriter();
 out.println( "SimpleServlet Executed" );
 out.flush();
 out.close();
 }
}
```

Our `SimpleServlet` class is just that: a servlet that prints a simple message to the response's `Writer`. To add this servlet to your web application and map it to a request path, add the `servlet` and `servlet-mapping` elements shown in the following `web.xml` to your project's `web.xml` file. The `web.xml` file can be found in `src/main/webapp/WEB-INF`.

Example 5.7. Mapping the Simple Servlet

```
<!DOCTYPE web-app PUBLIC
"-//Sun Microsystems, Inc.//DTD Web Application 2.3//EN"
"http://java.sun.com/dtd/web-app_2_3.dtd" >

<web-app>
  <display-name>Archetype Created Web Application</display-name>
  <servlet>
 <servlet-name>simple</servlet-name>
 <servlet-class>org.sonatype.mavenbook.web.SimpleServlet</servlet-class>
  </servlet>
  <servlet-mapping>
 <servlet-name>simple</servlet-name>
 <url-pattern>/simple</url-pattern>
  </servlet-mapping>
</web-app>
```

Everything is in place to test this servlet; the class is in `src/main/java` and the `web.xml` has been updated. Before we launch the Jetty plugin, compile your project by running `mvn compile`:

```
~/examples/ch-simple-web/simple-webapp $ mvn compile
...
[INFO] [compiler:compile]
[INFO] Compiling 1 source file to \
~/examples/ch-simple-web/simple-webapp/target/classes
[INFO] -----
[ERROR] BUILD FAILURE
[INFO] -----
[INFO] Compilation failure

/src/main/java/org/sonatype/mavenbook/web/SimpleServlet.java:[4,0] \
package javax.servlet does not exist

/src/main/java/org/sonatype/mavenbook/web/SimpleServlet.java:[5,0] \
package javax.servlet.http does not exist

/src/main/java/org/sonatype/mavenbook/web/SimpleServlet.java:[7,35] \
cannot find symbol
symbol: class HttpServlet
public class SimpleServlet extends HttpServlet {

/src/main/java/org/sonatype/mavenbook/web/SimpleServlet.java:[8,22] \
cannot find symbol
symbol : class HttpServletRequest
location: class org.sonatype.mavenbook.web.SimpleServlet

/src/main/java/org/sonatype/mavenbook/web/SimpleServlet.java:[9,22] \
cannot find symbol
symbol : class HttpServletResponse
location: class org.sonatype.mavenbook.web.SimpleServlet

/src/main/java/org/sonatype/mavenbook/web/SimpleServlet.java:[10,15] \
cannot find symbol
symbol : class ServletException
location: class org.sonatype.mavenbook.web.SimpleServlet
```

The compilation fails because your Maven project doesn't have a dependency on the Servlet API. In the next section, we'll add the Servlet API to this project's POM.

5.6. Adding J2EE Dependencies

To write a servlet, we'll need to add the Servlet API as a project dependency. To add the Servlet specification API as a dependency to your project's POM, add the dependency element as shown in this next example:

Example 5.8. Add the Servlet 2.4 Specification as a Dependency

```
<project>
[...]
```

```

<dependencies>
  [...]
  <dependency>
 <groupId>javax.servlet</groupId>
 <artifactId>servlet-api</artifactId>
 <version>2.4</version>
 <scope>provided</scope>
  </dependency>
</dependencies>
  [...]
</project>

```

It is also worth pointing out that we have used the `provided` scope for this dependency. This tells Maven that the jar is "provided" by the container and thus should not be included in the war. If you were interested in writing a custom JSP tag for this simple web application, you would need to add a dependency on the JSP 2.0 spec. Use the configuration shown in this example:

Example 5.9. Adding the JSP 2.0 Specification as a Dependency

```

<project>
  [...]
  <dependencies>
 [...]
 <dependency>
 <groupId>javax.servlet.jsp</groupId>
 <artifactId>jsp-api</artifactId>
 <version>2.0</version>
 <scope>provided</scope>
 </dependency>
  </dependencies>
  [...]
</project>

```

Once you've added the Servlet specification as a dependency, run `mvn clean install` followed by `mvn jetty:run`.

```

[tobrien@t1 simple-webapp]$ mvn clean install
...
[tobrien@t1 simple-webapp]$ mvn jetty:run
[INFO] [jetty:run]
...
2007-12-14 16:18:31.305::INFO: jetty-6.1.6rc1
2007-12-14 16:18:31.453::INFO: No Transaction manager found
2007-12-14 16:18:32.745::INFO: Started SelectChannelConnector@0.0.0.0:8080
[INFO] Started Jetty Server

```

At this point, you should be able to retrieve the output of the `SimpleServlet`. From the command line, you can use `curl` to print the output of this servlet to standard output:

```

~/examples/ch-simple-web $ curl http://localhost:8080/simple-webapp/simple

```

5.7. Conclusion

After reading this chapter, you should be able to bootstrap a simple web application. This chapter didn't dwell on the million different ways to create a complete web application, other chapters provide a more comprehensive overview of projects that involve some of the more popular web frameworks and technologies.

Chapter 6. A Multi-module Project

6.1. Introduction

In this chapter, we create a multi-module project that combines the examples from the two previous chapters. The `simple-weather` code developed in Chapter 4, Customizing a Maven Project will be combined with the `simple-webapp` project defined in Chapter 5, A Simple Web Application to create a web application that retrieves and displays weather forecast information on a web page. At the end of this chapter, you will be able to use Maven to develop complex, multi-module projects.

6.1.1. Downloading this Chapter's Example

The multi-module project developed in this example consists of modified versions of the projects developed in Chapters 4 and 5, and we are not using the Maven Archetype plugin to generate this multi-module project. We strongly recommend downloading a copy of the example code to use as a supplemental reference while reading the content in this chapter. This chapter's example project may be downloaded with the book's example code at:

```
http://www.sonatype.com/books/mvnex-book/mvnexbook-examples-0.3.1-project.zip
```

Unzip this archive in any directory, and then go to the `ch-multi/` directory. There you will see a directory named `simple-parent/`, which contains the multi-module Maven project developed in this chapter. In this directory, you will see a `pom.xml` and the two submodule directories, `simple-weather/` and `simple-webapp/`.

6.2. The Simple Parent Project

A multi-module project is defined by a parent POM referencing one or more submodules. In the `simple-parent/` directory, you will find the parent POM (also called the top-level POM) in `simple-parent/pom.xml`. See Example 6.1, “simple-parent Project POM”.

Example 6.1. simple-parent Project POM

```
<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/maven-v4_0_0.xsd">
  <modelVersion>4.0.0</modelVersion>

  <groupId>org.sonatype.mavenbook.multi</groupId>
  <artifactId>simple-parent</artifactId>
  <packaging>pom</packaging>
  <version>1.0</version>
  <name>Multi Chapter Simple Parent Project</name>
```

```

<modules>
  <module>simple-weather</module>
  <module>simple-webapp</module>
</modules>

<build>
  <pluginManagement>
 <plugins>
 <plugin>
 <groupId>org.apache.maven.plugins</groupId>
 <artifactId>maven-compiler-plugin</artifactId>
 <configuration>
 <source>1.5</source>
 <target>1.5</target>
 </configuration>
 </plugin>
 </plugins>
  </pluginManagement>
</build>

<dependencies>
  <dependency>
 <groupId>junit</groupId>
 <artifactId>junit</artifactId>
 <version>3.8.1</version>
 <scope>test</scope>
  </dependency>
</dependencies>
</project>

```

Notice that the parent defines a set of Maven coordinates: the `groupId` is `org.sonatype.mavenbook.multi`, the `artifactId` is `simple-parent`, and the `version` is `1.0`. The parent project doesn't create a JAR or a WAR like our previous projects; instead, it is simply a POM that refers to other Maven projects. The appropriate packaging for a project like `simple-parent` that simply provides a Project Object Model is `pom`. The next section in the `pom.xml` lists the project's submodules. These modules are defined in the `modules` element, and each `module` element corresponds to a subdirectory of the `simple-parent/` directory. Maven knows to look in these directories for `pom.xml` files, and it will add submodules to the list of Maven projects included in a build.

Lastly, we define some settings which will be inherited by all submodules. The `simple-parent` build configuration configures the target for all Java compilation to be the Java 5 JVM. Since the compiler plugin is bound to the lifecycle by default, we can use the `pluginManagement` section to do this. We will discuss `pluginManagement` in more detail in later chapters, but the separation between providing configuration to default plugins and actually binding plugins is much easier to see when they are separated this way. The `dependencies` element adds JUnit 3.8.1 as a global dependency. Both the build configuration and the dependencies are inherited by all submodules. Using POM inheritance allows you to add common dependencies for universal dependencies like JUnit or Log4J.

6.3. The Simple Weather Module

The first submodule we're going to look at is the `simple-weather` submodule. This submodule contains all of the classes that take care of interacting with and parsing the Yahoo! Weather feeds.

Example 6.2. `simple-weather` Module POM

```
<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/maven-v4_0_0.xsd">
  <modelVersion>4.0.0</modelVersion>
  <parent>
 <groupId>org.sonatype.mavenbook.multi</groupId>
 <artifactId>simple-parent</artifactId>
 <version>1.0</version>
  </parent>
  <artifactId>simple-weather</artifactId>
  <packaging>jar</packaging>

  <name>Multi Chapter Simple Weather API</name>

  <build>
 <pluginManagement>
 <plugins>
 <plugin>
 <groupId>org.apache.maven.plugins</groupId>
 <artifactId>maven-surefire-plugin</artifactId>
 <configuration>
 <testFailureIgnore>>true</testFailureIgnore>
 </configuration>
 </plugin>
 </plugins>
 </pluginManagement>
  </build>

  <dependencies>
 <dependency>
 <groupId>log4j</groupId>
 <artifactId>log4j</artifactId>
 <version>1.2.14</version>
 </dependency>
 <dependency>
 <groupId>dom4j</groupId>
 <artifactId>dom4j</artifactId>
 <version>1.6.1</version>
 </dependency>
 <dependency>
 <groupId>jaxen</groupId>
 <artifactId>jaxen</artifactId>
 <version>1.1.1</version>
 </dependency>
  </dependencies>
</project>
```


```

<dependency>
  <groupId>velocity</groupId>
  <artifactId>velocity</artifactId>
  <version>1.5</version>
</dependency>
<dependency>
  <groupId>org.apache.commons</groupId>
  <artifactId>commons-io</artifactId>
  <version>1.3.2</version>
  <scope>test</scope>
</dependency>
</dependencies>
</project>

```

In `simple-weather`'s `pom.xml` file, we see this module referencing a parent POM using a set of Maven coordinates. The parent POM for `simple-weather` is identified by a `groupId` of `org.sonatype.mavenbook.multi`, an `artifactId` of `simple-parent`, and a `version` of `1.0`. See Example 6.3, “The `WeatherService` class”.

Example 6.3. The `WeatherService` class

```

package org.sonatype.mavenbook.weather;

import java.io.InputStream;

public class WeatherService {

 public WeatherService() {}

 public String retrieveForecast( String zip ) throws Exception {
 // Retrieve Data
 InputStream dataIn = new YahooRetriever().retrieve( zip );

 // Parse Data
 Weather weather = new YahooParser().parse( dataIn );

 // Format (Print) Data
 return new WeatherFormatter().format( weather );
 }
}

```

The `WeatherService` class is defined in `src/main/java/org/sonatype/mavenbook/weather`, and it simply calls out to the three objects defined in Chapter 4, Customizing a Maven Project. In this chapter's example, we're creating a separate project that contains service objects that are referenced in the web application project. This is a common model in enterprise Java development; often a complex application consists of more than just a single, simple web application. You might have an enterprise application that consists of multiple web applications and some command-line applications. Often, you'll want to refactor common logic to a service class that can be reused across a number of projects. This is the justification for creating a `WeatherService` class; by doing so, you can see how the `simple-webapp` project references a service object defined in `simple-weather`.

The `retrieveForecast()` method takes a `String` containing a zip code. This zip code parameter is then passed to the `YahooRetriever`'s `retrieve()` method, which gets the XML from Yahoo! Weather. The XML returned from `YahooRetriever` is then passed to the `parse()` method on `YahooParser` which returns a `Weather` object. This `Weather` object is then formatted into a presentable `String` by the `WeatherFormatter`.

6.4. The Simple Web Application Module

The `simple-webapp` module is the second submodule referenced in the `simple-parent` project. This web application project depends upon the `simple-weather` module, and it contains some simple servlets that present the results of the Yahoo! weather service query.

Example 6.4. `simple-webapp` Module POM

```
<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/maven-v4_0_0.xsd">
  <modelVersion>4.0.0</modelVersion>
  <parent>
 <groupId>org.sonatype.mavenbook.multi</groupId>
 <artifactId>simple-parent</artifactId>
 <version>1.0</version>
  </parent>

  <artifactId>simple-webapp</artifactId>
  <packaging>war</packaging>
  <name>simple-webapp Maven Webapp</name>
  <dependencies>
 <dependency>
 <groupId>javax.servlet</groupId>
 <artifactId>servlet-api</artifactId>
 <version>2.4</version>
 <scope>provided</scope>
 </dependency>
 <dependency>
 <groupId>org.sonatype.mavenbook.multi</groupId>
 <artifactId>simple-weather</artifactId>
 <version>1.0</version>
 </dependency>
  </dependencies>
  <build>
 <finalName>simple-webapp</finalName>
 <plugins>
 <plugin>
 <groupId>org.mortbay.jetty</groupId>
 <artifactId>maven-jetty-plugin</artifactId>
 </plugin>
 </plugins>
  </build>
</project>
```

```
</project>
```

This `simple-webapp` module defines a very simple servlet that reads a zip code from an HTTP request, calls the `WeatherService` shown in Example 6.3, “The `WeatherService` class”, and prints the results to the response’s `Writer`.

Example 6.5. `simple-webapp` `WeatherServlet`

```
package org.sonatype.mavenbook.web;

import org.sonatype.mavenbook.weather.WeatherService;
import java.io.*;
import javax.servlet.*;
import javax.servlet.http.*;

public class WeatherServlet extends HttpServlet {
 public void doGet(HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException {
 String zip = request.getParameter("zip" );
 WeatherService weatherService = new WeatherService();
 PrintWriter out = response.getWriter();
 try {
 out.println( weatherService.retrieveForecast( zip ) );
 } catch( Exception e ) {
 out.println( "Error Retrieving Forecast: " + e.getMessage() );
 }
 out.flush();
 out.close();
 }
}
```

In `WeatherServlet`, we instantiate an instance of the `WeatherService` class defined in `simple-weather`. The zip code supplied in the request parameter is passed to the `retrieveForecast()` method and the resulting text is printed to the response’s `Writer`.

Finally, to tie all of this together is the `web.xml` for `simple-webapp` in `src/main/webapp/WEB-INF`. The `servlet` and `servlet-mapping` elements in the `web.xml` shown in Example 6.6, “`simple-webapp web.xml`” map the request path `/weather` to the `WeatherServlet`.

Example 6.6. `simple-webapp web.xml`

```
<!DOCTYPE web-app PUBLIC
"-//Sun Microsystems, Inc.//DTD Web Application 2.3//EN"
"http://java.sun.com/dtd/web-app_2_3.dtd" >

<web-app>
  <display-name>Archetype Created Web Application</display-name>
  <servlet>
 <servlet-name>simple</servlet-name>
```

```

 <servlet-class>org.sonatype.mavenbook.web.SimpleServlet</servlet-class>
  </servlet>
  <servlet>
 <servlet-name>weather</servlet-name>
 <servlet-class>org.sonatype.mavenbook.web.WeatherServlet</servlet-class>
  </servlet>
  <servlet-mapping>
 <servlet-name>simple</servlet-name>
 <url-pattern>/simple</url-pattern>
  </servlet-mapping>
  <servlet-mapping>
 <servlet-name>weather</servlet-name>
 <url-pattern>/weather</url-pattern>
  </servlet-mapping>
</web-app>

```

6.5. Building the Multimodule Project

With the `simple-weather` project containing all the general code for interacting with the Yahoo! Weather service and the `simple-webapp` project containing a simple servlet, it is time to compile and package the application into a WAR file. To do this, you will want to compile and install both projects in the appropriate order; since `simple-webapp` depends on `simple-weather`, the `simple-weather` JAR needs to be created before the `simple-webapp` project can compile. To do this, you will run `mvn clean install` command from the `simple-parent` project:

```

~/examples/ch-multi/simple-parent$ mvn clean install
[INFO] Scanning for projects...
[INFO] Reactor build order:
[INFO] Simple Parent Project
[INFO] simple-weather
[INFO] simple-webapp Maven Webapp
[INFO] -----
[INFO] Building simple-weather
[INFO] task-segment: [clean, install]
[INFO] -----
[... ]
[INFO] [install:install]
[INFO] Installing simple-weather-1.0.jar to simple-weather-1.0.jar
[INFO] -----
[INFO] Building simple-webapp Maven Webapp
[INFO] task-segment: [clean, install]
[INFO] -----
[... ]
[INFO] [install:install]
[INFO] Installing simple-webapp.war to simple-webapp-1.0.war
[INFO] -----
[INFO] Reactor Summary:
[INFO] -----
[INFO] Simple Parent Project ..... SUCCESS [3.041s]
[INFO] simple-weather ..... SUCCESS [4.802s]
[INFO] simple-webapp Maven Webapp ..... SUCCESS [3.065s]

```

When Maven is executed against a project with submodules, Maven first loads the parent POM and locates all of the submodule POMs. Maven then puts all of these project POMs into something called the Maven Reactor which analyzes the dependencies between modules. The Reactor takes care of ordering components to ensure that interdependent modules are compiled and installed in the proper order.

Note

The Reactor preserves the order of modules as defined in the POM unless changes need to be made. A helpful mental model for this is to picture that modules with dependencies on sibling projects are "pushed down" the list until the dependency ordering is satisfied. On rare occasions, it may be handy to rearrange the module order of your build -- for example if you want a frequently unstable module towards the beginning of the build.

Once the Reactor figures out the order in which projects must be built, Maven then executes the specified goals for every module in a multi-module build. In this example, you can see that Maven builds `simple-weather` before `simple-webapp` effectively executing `mvn clean install` for each submodule.

Note

When you run Maven from the command line you'll frequently want to specify the `clean` lifecycle phase before any other lifecycle stages. When you specify `clean`, you make sure that Maven is going to remove old output before it compiles and packages an application. Running `clean` isn't necessary, but it is a useful precaution to make sure that you are performing a "clean build".

6.6. Running the Web Application

Once the multi-module project has been installed with `mvn clean install` from the parent project, `simple-project`, you can then change directories into the `simple-webapp` project and run the Run goal of the Jetty plugin:

```
~/examples/ch-multi/simple-parent/simple-webapp $ mvn jetty:run
[INFO] -----
[INFO] Building simple-webapp Maven Webapp
[INFO] task-segment: [jetty:run]
[INFO] -----
[...]
[INFO] [jetty:run]
[INFO] Configuring Jetty for project: simple-webapp Maven Webapp
[...]
[INFO] Webapp directory = ~/examples/ch-multi/simple-parent/\
 simple-webapp/src/main/webapp
[INFO] Starting jetty 6.1.6rc1 ...
2007-11-18 1:58:26.980::INFO: jetty-6.1.6rc1
2007-11-18 1:58:26.125::INFO: No Transaction manager found
```

```
2007-11-18 1:58:27.633::INFO: Started SelectChannelConnector@0.0.0.0:8080  
[INFO] Started Jetty Server
```

Once Jetty has started, load <http://localhost:8080/simple-webapp/weather?zip=01201> in a browser and you should see the formatted weather output.

Chapter 7. Multi-module Enterprise Project

7.1. Introduction

In this chapter, we create a multi-module project that evolves the examples from Chapter 6, A Multi-module Project and Chapter 5, A Simple Web Application into a project that uses the Spring Framework and Hibernate to create both a simple web application and a command-line utility to read data from the Yahoo! Weather feed. The `simple-weather` code developed in Chapter 4, Customizing a Maven Project will be combined with the `simple-webapp` project defined in Chapter 5, A Simple Web Application. In the process of creating this multi-module project, we'll explore Maven and discuss the different ways it can be used to create modular projects that encourage reuse.

7.1.1. Downloading this Chapter's Example

The multi-module project developed in this example consists of modified versions of the projects developed in Chapter 4, Customizing a Maven Project and Chapter 5, A Simple Web Application, and we are not using the Maven Archetype plug-in to generate this multi-module project. We strongly recommend downloading a copy of the example code to use as a supplemental reference while reading the content in this chapter. Without the examples, you won't be able to recreate this chapter's example code. This chapter's example project may be downloaded with the book's example code at:

```
http://www.sonatype.com/books/mvnex-book/mvnexbook-examples-0.3.1-project.zip
```

Unzip this archive in any directory, and then go to the `ch-multi-spring/` directory. There you will see a directory named `simple-parent/` that contains the multi-module Maven project developed in this chapter. In the `simple-parent/` project directory you will see a `pom.xml` and the five submodule directories `simple-model/`, `simple-persist/`, `simple-command/`, `simple-weather/` and `simple-webapp/`.

7.1.2. Multi-module Enterprise Project

Presenting the complexity of a massive Enterprise-level project far exceeds the scope of this book. Such projects are characterized by multiple databases, integration with external systems, and subprojects which may be divided by departments. These projects usually span thousands of lines of code, and involve the effort of tens or hundreds of software developers. While such a complete example is outside the scope of this book, we can provide you with a sample project that suggests the complexity of a larger Enterprise application. In the conclusion we suggest some possibilities for modularity beyond that presented in this chapter.

In this chapter, we're going to look at a multi-module Maven project that will produce two applications: a command-line query tool for the Yahoo! Weather feed and a web application which queries the Yahoo!

Weather feed. Both of these applications will store the results of queries in an embedded database. Each will allow the user to retrieve historical weather data from this embedded database. Both applications will reuse application logic and share a persistence library. This chapter's example builds upon the Yahoo! Weather parsing code introduced in Chapter 4, Customizing a Maven Project. This project is divided into five submodules shown in Figure 7.1, “Multi-module Enterprise Application Module Relationships”.

Figure 7.1. Multi-module Enterprise Application Module Relationships

In Figure 7.1, “Multi-module Enterprise Application Module Relationships”, you can see that there are five submodules of simple-parent, they are:

simple-model

This module defines a simple object model which models the data returned from the Yahoo! Weather feed. This object model contains the `Weather`, `Condition`, `Atmosphere`, `Location`, and `Wind` objects. When our application parses the Yahoo! Weather feed, the parsers defined in `simple-weather` will parse the XML and create `Weather` objects which are then used by the application. This project contains model objects annotated with Hibernate 3 Annotations. These annotations are used by the logic in `simple-persist` to map each model object to a corresponding table in a relational database.

simple-weather

This module contains all of the logic required to retrieve data from the Yahoo! Weather feed and parse the resulting XML. The XML returned from this feed is converted into the model objects defined in `simple-model`. `simple-weather` has a dependency on `simple-model`. `simple-weather` defines a `WeatherService` object which is referenced by both the `simple-command` and `simple-webapp` projects.

simple-persist

This module contains some Data Access Objects (DAO) which are configured to store `Weather` objects in an embedded database. Both of the applications defined in this multi-module project will use the DAOs defined in `simple-persist` to store data in an embedded database. The DAOs defined in this project understand and return the model objects defined in `simple-model`. `simple-persist` has a direct dependency on `simple-model` and it depends upon the Hibernate Annotations present on the model objects.

simple-webapp

The web application project contains two Spring MVC Controller implementations which use the `WeatherService` defined in `simple-weather` and the DAOs defined in `simple-persist`. `simple-webapp` has a direct dependency on `simple-weather` and `simple-persist`; it has a transitive dependency on `simple-model`.

simple-command

This module contains a simple command-line tool which can be used to query the Yahoo! Weather feed. This project contains a class with a static `main()` function and interacts with the `WeatherService` defined in `simple-weather` and the DAOs defined in `simple-persist`. `simple-command` has a direct dependency on `simple-weather` and `simple-persist`; is has a transitive dependency on `simple-model`.

This chapter contains a contrived example simple enough to introduce in a book, yet complex enough to justify a set of five submodules. Our contrived example has a model project with five classes, a persistence library with two service classes, and a weather parsing library with five or six classes, but a real-world system might have a model project with a hundred objects, several persistence libraries, and service libraries spanning multiple departments. Although we've tried to make sure that the code contained in this example is straightforward enough to comprehend in a single sitting, we've also gone out of our way to build a modular project. You might be tempted to look at the examples in this chapter and walk away with the idea that Maven encourages too much complexity given that our model project has only five classes. Although using Maven does suggest a certain level of modularity, do realize that we've gone out of our way to complicate our simple example projects for the purpose of demonstrating Maven's multi-module features.

7.1.3. Technology Used in this Example

This chapter's example involves some technology which, while popular, is not directly related to Maven. These technologies are the Spring Framework and Hibernate. The Spring Framework is an Inversion

of Control (IoC) container and a set of frameworks that aim to simplify interaction with various J2EE libraries. Using the Spring Framework as a foundational framework for application development gives you access to a number of helpful abstractions that can take much of the meddlesome busywork out of dealing with persistence frameworks like Hibernate or iBatis or enterprise APIs like JDBC, JNDI, and JMS. The Spring Framework has grown in popularity over the past few years as a replacement for the heavy weight enterprise standards coming out of Sun Microsystems. Hibernate is a widely used Object-Relational Mapping framework which allows you to interact with a relational database as if it were a collection of Java objects. This example focuses on building a simple web application and a command-line application that uses the Spring Framework to expose a set of reusable components to applications and which also uses Hibernate to persist weather data in an embedded database.

We've decided to include references to these frameworks to demonstrate how one would construct projects using these technologies when using Maven. Although we make brief efforts to introduce these technologies throughout this chapter, we will not go out of our way to fully explain these technologies. For more information about the Spring Framework, please see the project's web site at <http://www.springsource.org/documentation>¹. For more information about Hibernate and Hibernate Annotations, please see the project's web site at <http://www.hibernate.org>. This chapter uses Hyper-threaded Structured Query Language Database (HSQLDB) as an embedded database; for more information about this database, see the project's web site at <http://hsqldb.org>².

7.2. The Simple Parent Project

This `simple-parent` project has a `pom.xml` that references five submodules: `simple-command`, `simple-model`, `simple-weather`, `simple-persist`, and `simple-webapp`. The top-level `pom.xml` is shown in Example 7.1, "simple-parent Project POM".

Example 7.1. simple-parent Project POM

```
<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/maven-v4_0_0.xsd">
  <modelVersion>4.0.0</modelVersion>

  <groupId>org.sonatype.mavenbook.multispring</groupId>
  <artifactId>simple-parent</artifactId>
  <packaging>pom</packaging>
  <version>1.0</version>
  <name>Multi-Spring Chapter Simple Parent Project</name>

  <modules>
 <module>simple-command</module>
 <module>simple-model</module>
 <module>simple-weather</module>
 <module>simple-persist</module>
```

¹ <http://www.springframework.org/>

² <http://hsqldb.org/>

```

 <module>simple-webapp</module>
  </modules>

  <build>
 <pluginManagement>
 <plugins>
 <plugin>
 <groupId>org.apache.maven.plugins</groupId>
 <artifactId>maven-compiler-plugin</artifactId>
 <configuration>
 <source>1.5</source>
 <target>1.5</target>
 </configuration>
 </plugin>
 </plugins>
 </pluginManagement>
  </build>

  <dependencies>
 <dependency>
 <groupId>junit</groupId>
 <artifactId>junit</artifactId>
 <version>3.8.1</version>
 <scope>test</scope>
 </dependency>
  </dependencies>
</project>

```


Note

If you are already familiar with Maven POMs, you might notice that this top-level POM does not define a `dependencyManagement` element. The `dependencyManagement` element allows you to define dependency versions in a single, top-level POM, and it is introduced in Chapter 8, *Optimizing and Refactoring POMs*.

Note the similarities of this parent POM to the parent POM defined in Example 6.1, “simple-parent Project POM”. The only real difference between these two POMs is the list of submodules. Where that example only listed two submodules, this parent POM lists five submodules. The next few sections explore each of these five submodules in some detail. Because our example uses Java annotations, we've configured the compiler to target the Java 5 JVM.

7.3. The Simple Model Module

The first thing most enterprise projects need is an object model. An object model captures the core set of domain objects in any system. A banking system might have an object model which consists of an `Account`, `Customer`, and `Transaction` object, or a system to capture and communicate sports scores might have a `Team` and a `Game` object. Whatever it is, there's a good chance that you've modeled the concepts in your system in an object model. It is a common practice in Maven projects to separate

this project into a separate project which is widely referenced. In this system we are capturing each query to the Yahoo! Weather feed with a `Weather` object which references four other objects. Wind direction, chill, and speed are stored in a `Wind` object. Location data including the zip code, city, region, and country are stored in a `Location` class. Atmospheric conditions such as the humidity, maximum visibility, barometric pressure, and whether the pressure is rising or falling is stored in an `Atmosphere` class. A textual description of conditions, the temperature, and the date of the observation is stored in a `Condition` class.

Figure 7.2. Simple Object Model for Weather Data

The `pom.xml` file for this simple model object contains one dependency that bears some explanation. Our object model is annotated with Hibernate Annotations. We use these annotations to map the model objects in this model to tables in a relational database. The dependency is `org.hibernate:hibernate-annotations:3.3.0.ga`. Take a look at the `pom.xml` shown in Example 7.2, “simple-model pom.xml”, and then look at the next few examples for some illustrations of these annotations.

Example 7.2. simple-model pom.xml

```

<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/maven-v4_0_0.xsd">
  <modelVersion>4.0.0</modelVersion>
  <parent>
 <groupId>org.sonatype.mavenbook.multispring</groupId>
 <artifactId>simple-parent</artifactId>
 <version>1.0</version>
  </parent>

```

```

<artifactId>simple-model</artifactId>
<packaging>jar</packaging>

<name>Simple Object Model</name>

<dependencies>
  <dependency>
 <groupId>org.hibernate</groupId>
 <artifactId>hibernate-annotations</artifactId>
 <version>3.3.0.ga</version>
  </dependency>
  <dependency>
 <groupId>org.hibernate</groupId>
 <artifactId>hibernate-commons-annotations</artifactId>
 <version>3.3.0.ga</version>
  </dependency>
</dependencies>
</project>

```

In `src/main/java/org/sonatype/mavenbook/weather/model`, we have `Weather.java`, which contains the annotated `Weather` model object. The `Weather` object is a simple Java bean. This means that we have private member variables like `id`, `location`, `condition`, `wind`, `atmosphere`, and `date` exposed with public getter and setter methods that adhere to the following pattern: if a property is named `name`, there will be a public no-arg getter method named `getName()`, and there will be a one-argument setter named `setName(String name)`. Although we show the getter and setter method for the `id` property, we've omitted most of the getters and setters for most of the other properties to save a few trees. See Example 7.3, “Annotated Weather Model Object”.

Example 7.3. Annotated Weather Model Object

```

package org.sonatype.mavenbook.weather.model;

import javax.persistence.*;

import java.util.Date;

@Entity
@NamedQueries({
 @NamedQuery(name="Weather.byLocation",
 query="from Weather w where w.location = :location")
})
public class Weather {

 @Id
 @GeneratedValue(strategy=GenerationType.IDENTITY)
 private Integer id;

 @ManyToOne(cascade=CascadeType.ALL)
 private Location location;

 @OneToOne(mappedBy="weather", cascade=CascadeType.ALL)
 private Condition condition;
}

```

```

@OneToOne(mappedBy="weather", cascade=CascadeType.ALL)
private Wind wind;

@OneToOne(mappedBy="weather", cascade=CascadeType.ALL)
private Atmosphere atmosphere;

private Date date;

public Weather() {}

public Integer getId() { return id; }
public void setId(Integer id) { this.id = id; }

// All getter and setter methods omitted...
}

```

In the `Weather` class, we are using Hibernate annotations to provide guidance to the `simple-persist` project. These annotations are used by Hibernate to map an object to a table in a relational database. Although a full explanation of Hibernate annotations is beyond the scope of this chapter, here is a brief explanation for the curious. The `@Entity` annotation marks this class as a persistent entity. We've omitted the `@Table` annotation on this class, so Hibernate is going to use the name of the class as the name of the table to map `Weather` to. The `@NamedQueries` annotation defines a query that is used by the `WeatherDAO` in `simple-persist`. The query language in the `@NamedQuery` annotation is written in something called Hibernate Query Language (HQL). Each member variable is annotated with annotations that define the type of column and any relationships implied by that column:

Id

The `id` property is annotated with `@Id`. This marks the `id` property as the property that contains the primary key in a database table. The `@GeneratedValue` controls how new primary key values are generated. In the case of `id`, we're using the `IDENTITY` `GenerationType`, which will use the underlying database's identity generation facilities.

Location

Each `Weather` object instance corresponds to a `Location` object. A `Location` object represents a zip code, and the `@ManyToOne` makes sure that `Weather` objects that point to the same `Location` object reference the same instance. The `cascade` attribute of the `@ManyToOne` makes sure that we persist a `Location` object every time we persist a `Weather` object.

Condition, Wind, Atmosphere

Each of these objects is mapped as a `@OneToOne` with the `CascadeType` of `ALL`. This means that every time we save a `Weather` object, we'll be inserting a row into the `Weather` table, the `Condition` table, the `Wind` table, and the `Atmosphere` table.

Date

`Date` is not annotated. This means that Hibernate is going to use all of the column defaults to define this mapping. The column name is going to be `date`, and the column type is going to be the appropriate time to match the `Date` object.

Note

If you have a property you wish to omit from a table mapping, you would annotate that property with `@Transient`.

Next, take a look at one of the secondary model objects, `Condition`, shown in Example 7.4, “simple-model’s `Condition` model object.” This class also resides in `src/main/java/org/sonatype/mavenbook/weather/model`.

Example 7.4. simple-model’s `Condition` model object.

```
package org.sonatype.mavenbook.weather.model;

import javax.persistence.*;

@Entity
public class Condition {

 @Id
 @GeneratedValue(strategy=GenerationType.IDENTITY)
 private Integer id;

 private String text;
 private String code;
 private String temp;
 private String date;

 @OneToOne(cascade=CascadeType.ALL)
 @JoinColumn(name="weather_id", nullable=false)
 private Weather weather;

 public Condition() {}

 public Integer getId() { return id; }
 public void setId(Integer id) { this.id = id; }

 // All getter and setter methods omitted...
}
```

The `Condition` class resembles the `Weather` class. It is annotated as an `@Entity`, and it has similar annotations on the `id` property. The `text`, `code`, `temp`, and `date` properties are all left with the default column settings, and the `weather` property is annotated with a `@OneToOne` annotation and another annotation that references the associated `Weather` object with a foreign key column named `weather_id`.

7.4. The Simple Weather Module

The next module we’re going to examine could be considered something of a “service.” The Simple Weather module is the module that contains all of the logic necessary to retrieve and parse the data from the Yahoo! Weather RSS feed. Although Simple Weather contains three Java classes and one JUnit test,

it is going to present a single component, `WeatherService`, to both the Simple Web Application and the Simple Command-line Utility. Very often an enterprise project will contain several API modules that contain critical business logic or logic that interacts with external systems. A banking system might have a module that retrieves and parses data from a third-party data provider, and a system to display sports scores might interact with an XML feed that presents real-time scores for basketball or soccer. In Example 7.5, “simple-weather Module POM”, this module encapsulates all of the network activity and XML parsing that is involved in the interaction with Yahoo! Weather. Other modules can depend on this module and simply call out to the `retrieveForecast()` method on `WeatherService`, which takes a zip code as an argument and which returns a `Weather` object.

Example 7.5. simple-weather Module POM

```
<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/maven-v4_0_0.xsd">
  <modelVersion>4.0.0</modelVersion>
  <parent>
 <groupId>org.sonatype.mavenbook.multispring</groupId>
 <artifactId>simple-parent</artifactId>
 <version>1.0</version>
  </parent>
  <artifactId>simple-weather</artifactId>
  <packaging>jar</packaging>

  <name>Simple Weather API</name>

  <dependencies>
 <dependency>
 <groupId>org.sonatype.mavenbook.multispring</groupId>
 <artifactId>simple-model</artifactId>
 <version>1.0</version>
 </dependency>
 <dependency>
 <groupId>log4j</groupId>
 <artifactId>log4j</artifactId>
 <version>1.2.14</version>
 </dependency>
 <dependency>
 <groupId>dom4j</groupId>
 <artifactId>dom4j</artifactId>
 <version>1.6.1</version>
 </dependency>
 <dependency>
 <groupId>jaxen</groupId>
 <artifactId>jaxen</artifactId>
 <version>1.1.1</version>
 </dependency>
 <dependency>
 <groupId>org.apache.commons</groupId>
 <artifactId>commons-io</artifactId>
```

```

 <version>1.3.2</version>
 <scope>test</scope>
  </dependency>
</dependencies>
</project>

```

The `simple-weather` POM extends the `simple-parent` POM, sets the packaging to `jar`, and then adds the following dependencies:

```
org.sonatype.mavenbook.multispring:simple-model:1.0
```

`simple-weather` parses the Yahoo! Weather RSS feed into a `Weather` object. It has a direct dependency on `simple-model`.

```
log4j:log4j:1.2.14
```

`simple-weather` uses the Log4J library to print log messages.

```
dom4j:dom4j:1.6.1 and jaxen:jaxen:1.1.1
```

Both of these dependencies are used to parse the XML returned from Yahoo! Weather.

```
org.apache.commons:commons-io:1.3.2 (scope=test)
```

This test-scoped dependency is used by the `YahooParserTest`.

Next is the `WeatherService` class, shown in Example 7.6, “The `WeatherService` class”. This class is going to look very similar to the `WeatherService` class from Example 6.3, “The `WeatherService` class”. Although the `WeatherService` is the same, there are some subtle differences in this chapter’s example. This version’s `retrieveForecast()` method returns a `Weather` object, and the formatting is going to be left to the applications that call `WeatherService`. The other major change is that the `YahooRetriever` and `YahooParser` are both bean properties of the `WeatherService` bean.

Example 7.6. The `WeatherService` class

```

package org.sonatype.mavenbook.weather;

import java.io.InputStream;

import org.sonatype.mavenbook.weather.model.Weather;

public class WeatherService {

 private YahooRetriever yahooRetriever;
 private YahooParser yahooParser;

 public WeatherService() {}

 public Weather retrieveForecast(String zip) throws Exception {
 // Retrieve Data
 InputStream dataIn = yahooRetriever.retrieve(zip);

 // Parse DataS
 Weather weather = yahooParser.parse(zip, dataIn);
 }
}

```

```

 return weather;
 }

 public YahooRetriever getYahooRetriever() {
 return yahooRetriever;
 }

 public void setYahooRetriever(YahooRetriever yahooRetriever) {
 this.yahooRetriever = yahooRetriever;
 }

 public YahooParser getYahooParser() {
 return yahooParser;
 }

 public void setYahooParser(YahooParser yahooParser) {
 this.yahooParser = yahooParser;
 }
}

```

Finally, in this project we have an XML file that is used by the Spring Framework to create something called an `ApplicationContext`. First, some explanation: both of our applications, the web application and the command-line utility, need to interact with the `WeatherService` class, and they both do so by retrieving an instance of this class from a Spring `ApplicationContext` using the name `weatherService`. Our web application uses a Spring MVC controller that is associated with an instance of `WeatherService`, and our command-line utility loads the `WeatherService` from an `ApplicationContext` in a static `main()` function. To encourage reuse, we've included an `applicationContext-weather.xml` file in `src/main/resources`, which is available on the classpath. Modules that depend on the `simple-weather` module can load this application context using the `ClasspathXmlApplicationContext` in the Spring Framework. They can then reference a named instance of the `WeatherService` named `weatherService`.

Example 7.7. Spring Application Context for the simple-weather Module

```

<?xml version="1.0" encoding="UTF-8"?>

<beans xmlns="http://www.springframework.org/schema/beans"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://www.springframework.org/schema/beans
 http://www.springframework.org/schema/beans/spring-beans-2.0.xsd"
 default-lazy-init="true">

 <bean id="weatherService"
 class="org.sonatype.mavenbook.weather.WeatherService">
 <property name="yahooRetriever" ref="yahooRetriever"/>
 <property name="yahooParser" ref="yahooParser"/>
 </bean>

 <bean id="yahooRetriever"
 class="org.sonatype.mavenbook.weather.YahooRetriever"/>

```

```

 <bean id="yahooParser"
 class="org.sonatype.mavenbook.weather.YahooParser"/>
</beans>

```

This document defines three beans: `yahooParser`, `yahooRetriever`, and `weatherService`. The `weatherService` bean is an instance of `WeatherService`, and this XML document populates the `yahooParser` and `yahooRetriever` properties with references to the named instances of the corresponding classes. Think of this `applicationContext-weather.xml` file as defining the architecture of a subsystem in this multi-module project. Projects like `simple-webapp` and `simple-command` can reference this context and retrieve an instance of `WeatherService` which already has relationships to instances of `YahooRetriever` and `YahooParser`.

7.5. The Simple Persist Module

This module defines two very simple Data Access Objects (DAOs). A DAO is an object that provides an interface for persistence operations. In an application that makes use of an Object-Relational Mapping (ORM) framework such as Hibernate, DAOs are usually defined around objects. In this project, we are defining two DAO objects: `WeatherDAO` and `LocationDAO`. The `WeatherDAO` class allows us to save a `Weather` object to a database and retrieve a `Weather` object by id, and to retrieve `Weather` objects that match a specific `Location`. The `LocationDAO` has a method that allows us to retrieve a `Location` object by zip code. First, let's take a look at the `simple-persist` POM in Example 7.8, "simple-persist POM".

Example 7.8. simple-persist POM

```

<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/maven-v4_0_0.xsd">
  <modelVersion>4.0.0</modelVersion>
  <parent>
 <groupId>org.sonatype.mavenbook.multispring</groupId>
 <artifactId>simple-parent</artifactId>
 <version>1.0</version>
  </parent>
  <artifactId>simple-persist</artifactId>
  <packaging>jar</packaging>

  <name>Simple Persistence API</name>

  <dependencies>
 <dependency>
 <groupId>org.sonatype.mavenbook.multispring</groupId>
 <artifactId>simple-model</artifactId>
 <version>1.0</version>
 </dependency>
 <dependency>
 <groupId>org.hibernate</groupId>

```

```

<artifactId>hibernate</artifactId>
<version>3.2.5.ga</version>
<exclusions>
  <exclusion>
 <groupId>javax.transaction</groupId>
 <artifactId>jta</artifactId>
  </exclusion>
</exclusions>
</dependency>
<dependency>
  <groupId>org.hibernate</groupId>
  <artifactId>hibernate-annotations</artifactId>
  <version>3.3.0.ga</version>
</dependency>
<dependency>
  <groupId>org.hibernate</groupId>
  <artifactId>hibernate-commons-annotations</artifactId>
  <version>3.3.0.ga</version>
</dependency>
<dependency>
  <groupId>javax.servlet</groupId>
  <artifactId>servlet-api</artifactId>
  <version>2.4</version>
  <scope>provided</scope>
</dependency>
<dependency>
  <groupId>org.springframework</groupId>
  <artifactId>spring</artifactId>
  <version>2.0.7</version>
</dependency>
</dependencies>
</project>

```

This POM file references `simple-parent` as a parent POM, and it defines a few dependencies. The dependencies listed in `simple-persist`'s POM are:

```
org.sonatype.mavenbook.multispring:simple-model:1.0
```

Just like the `simple-weather` module, this persistence module references the core model objects defined in `simple-model`.

```
org.hibernate:hibernate:3.2.5.ga
```

We define a dependency on Hibernate version 3.2.5.ga, but notice that we're excluding a dependency of Hibernate. We're doing this because the `javax.transaction:jta` dependency is not available in the public Maven repository. This dependency happens to be one of those Sun dependencies that has not yet made it into the free central Maven repository. To avoid an annoying message telling us to go download these nonfree dependencies, we simply exclude this dependency from Hibernate and add a dependency on...

```
javax.servlet:servlet-api:2.4
```

Since this project contains a Servlet, we need to include the Servlet API version 2.4.

org.springframework:spring:2.0.7

This includes the entire Spring Framework as a dependency.

Note

It is generally a good practice to depend on only the components of Spring you happen to be using. The Spring Framework project has been nice enough to create focused artifacts such as `spring-hibernate3`.

Why depend on Spring? When it comes to Hibernate integration, Spring allows us to leverage helper classes such as `HibernateDaoSupport`. For an example of what is possible with the help of `HibernateDaoSupport`, take a look at the code for the `WeatherDAO` in Example 7.9, “simple-persist’s `WeatherDAO` Class”.

Example 7.9. simple-persist’s `WeatherDAO` Class

```
package org.sonatype.mavenbook.weather.persist;

import java.util.ArrayList;
import java.util.List;

import org.hibernate.Query;
import org.hibernate.Session;
import org.springframework.orm.hibernate3.HibernateCallback;
import org.springframework.orm.hibernate3.support.HibernateDaoSupport;

import org.sonatype.mavenbook.weather.model.Location;
import org.sonatype.mavenbook.weather.model.Weather;

public class WeatherDAO extends HibernateDaoSupport ❶ {

 public WeatherDAO() {}

 public void save(Weather weather) {❷
 getHibernateTemplate().save( weather );
 }

 public Weather load(Integer id) {❸
 return (Weather) getHibernateTemplate().load( Weather.class, id);
 }

 @SuppressWarnings("unchecked")
 public List<Weather> recentForLocation( final Location location ) {
 return (List<Weather>) getHibernateTemplate().execute(
 new HibernateCallback() {❹
 public Object doInHibernate(Session session) {
 Query query = getSession().getNamedQuery("Weather.byLocation");
 query.setParameter("location", location);
 return new ArrayList<Weather>( query.list() );
 }
 });
 }
}
```

```
}  
}
```

That's it. No really, you are done writing a class that can insert new rows, select by primary key, and find all rows in `Weather` that join to an id in the `Location` table. Clearly, we can't stop this book and insert the five hundred pages it would take to get you up to speed on the intricacies of Hibernate, but we can do some very quick explanation:

- 1 This class extends `HibernateDaoSupport`. What this means is that the class is going to be associated with a `HibernateSessionFactory` which it is going to use to create `HibernateSession` objects. In Hibernate, every operation goes through a `Session` object, a `Session` mediates access to the underlying database and takes care of managing the connection to the `JDBCDataSource`. Extending `HibernateDaoSupport` also means that we can access the `HibernateTemplate` using `getHibernateTemplate()`. For an example of what can be done with the `HibernateTemplate`...
- 2 The `save()` method takes an instance of `Weather` and calls the `save()` method on a `HibernateTemplate`. The `HibernateTemplate` simplifies calls to common Hibernate operations and converts any database specific exceptions to runtime exceptions. Here we call out to `save()` which inserts a new record into the `Weather` table. Alternatives to `save()` are `update()` which updates an existing row, or `saveOrUpdate()` which would either save or update depending on the presence of a non-null `id` property in `Weather`.
- 3 The `load()` method, once again, is a one-liner that just calls a method on an instance of `HibernateTemplate`. `load()` on `HibernateTemplate` takes a `Class` object and a `Serializable` object. In this case, the `Serializable` corresponds to the `id` value of the `Weather` object to load.
- 4 This last method `recentForLocation()` calls out to a `NamedQuery` defined in the `Weather` model object. If you can think back that far, the `Weather` model object defined a named query "`Weather.byLocation`" with a query of "`from Weather w where w.location = :location`". We're loading this `NamedQuery` using a reference to a `HibernateSession` object inside a `HibernateCallback` which is executed by the `execute()` method on `HibernateTemplate`. You can see in this method that we're populating the named parameter `location` with the parameter passed in to the `recentForLocation()` method.

Now is a good time for some clarification. `HibernateDaoSupport` and `HibernateTemplate` are classes from the Spring Framework. They were created by the Spring Framework to make writing Hibernate DAO objects painless. To support this DAO, we'll need to do some configuration in the simple-persist Spring `ApplicationContext` definition. The XML document shown in Example 7.10, "Spring Application Context for simple-persist" is stored in `src/main/resources` in a file named `applicationContext-persist.xml`.

Example 7.10. Spring Application Context for simple-persist

```
<beans xmlns="http://www.springframework.org/schema/beans"  
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
```

```

xsi:schemaLocation="http://www.springframework.org/schema/beans
 http://www.springframework.org/schema/beans/spring-beans-2.0.xsd"
default-lazy-init="true">

 <bean id="sessionFactory"
class="org.springframework.orm.hibernate3.annotation.AnnotationSessionFactoryBean">
 <property name="annotatedClasses">
 <list>
 <value>org.sonatype.mavenbook.weather.model.Atmosphere</value>
 <value>org.sonatype.mavenbook.weather.model.Condition</value>
 <value>org.sonatype.mavenbook.weather.model.Location</value>
 <value>org.sonatype.mavenbook.weather.model.Weather</value>
 <value>org.sonatype.mavenbook.weather.model.Wind</value>
 </list>
 </property>
 <property name="hibernateProperties">
 <props>
 <prop key="hibernate.show_sql">>false</prop>
 <prop key="hibernate.format_sql">>true</prop>
 <prop key="hibernate.transaction.factory_class">
 org.hibernate.transaction.JDBCTransactionFactory
 </prop>
 <prop key="hibernate.dialect">
 org.hibernate.dialect.HSQLDialect
 </prop>
 <prop key="hibernate.connection.pool_size">0</prop>
 <prop key="hibernate.connection.driver_class">
 org.hsqldb.jdbcDriver
 </prop>
 <prop key="hibernate.connection.url">
 jdbc:hsqldb:data/weather;shutdown=true
 </prop>
 <prop key="hibernate.connection.username">sa</prop>
 <prop key="hibernate.connection.password"></prop>
 <prop key="hibernate.connection.autocommit">>true</prop>
 <prop key="hibernate.jdbc.batch_size">0</prop>
 </props>
 </property>
</bean>

<bean id="locationDAO"
 class="org.sonatype.mavenbook.weather.persist.LocationDAO">
 <property name="sessionFactory" ref="sessionFactory"/>
</bean>

<bean id="weatherDAO"
 class="org.sonatype.mavenbook.weather.persist.WeatherDAO">
 <property name="sessionFactory" ref="sessionFactory"/>
</bean>
</beans>

```

In this application context, we're accomplishing a few things. The `sessionFactory` bean is the bean from which the DAOs retrieve Hibernate `Session` objects. This bean is an instance

of `AnnotationSessionFactoryBean` and is supplied with a list of `annotatedClasses`. Note that the list of annotated classes is the list of classes defined in our `simple-model` module. Next, the `sessionFactory` is configured with a set of Hibernate configuration properties (`hibernateProperties`). In this example, our Hibernate properties define a number of settings:

```
hibernate.dialect
```

This setting controls how SQL is to be generated for our database. Since we are using the HSQLDB database, our database dialect is set to `org.hibernate.dialect.HSQLDialect`. Hibernate has dialects for all major databases such as Oracle, MySQL, Postgres, and SQL Server.

```
hibernate.connection.*
```

In this example, we're configuring the JDBC connection properties from the Spring configuration. Our applications are configured to run against a HSQLDB in the `./data/weather` directory. In a real enterprise application, it is more likely you would use something like JNDI to externalize database configuration from your application's code.

Lastly, in this bean definition file, both of the `simple-persist` DAO objects are created and given a reference to the `sessionFactory` bean just defined. Just like the Spring application context in `simple-weather`, this `applicationContext-persist.xml` file defines the architecture of a submodule in a larger enterprise design. If you were working with a larger collection of persistence classes, you might find it useful to capture them in an application context which is separate from your application.

There's one last piece of the puzzle in `simple-persist`. Later in this chapter, we're going to see how we can use the Maven Hibernate3 plugin to generate our database schema from the annotated model objects. For this to work properly, the Maven Hibernate3 plugin needs to read the JDBC connection configuration parameters, the list of annotated classes, and other Hibernate configuration from a file named `hibernate.cfg.xml` in `src/main/resources`. The purpose of this file (which duplicates some of the configuration in `applicationContext-persist.xml`) is to allow us to leverage the Maven Hibernate3 plugin to generate Data Definition Language (DDL) from nothing more than our annotations. See Example 7.11, "simple-persist hibernate.cfg.xml".

Example 7.11. simple-persist hibernate.cfg.xml

```
<!DOCTYPE hibernate-configuration PUBLIC
 "-//Hibernate/Hibernate Configuration DTD 3.0//EN"
 "http://hibernate.sourceforge.net/hibernate-configuration-3.0.dtd">

<hibernate-configuration>
  <session-factory>

 <!-- SQL dialect -->
 <property name="dialect">org.hibernate.dialect.HSQLDialect</property>

 <!-- Database connection settings -->
 <property name="connection.driver_class">org.hsqldb.jdbcDriver</property>
 <property name="connection.url">jdbc:hsqldb:data/weather</property>
 <property name="connection.username">sa</property>
```

```

<property name="connection.password"></property>
<property name="connection.shutdown">true</property>

<!-- JDBC connection pool (use the built-in one) -->
<property name="connection.pool_size">1</property>

<!-- Enable Hibernate's automatic session context management -->
<property name="current_session_context_class">thread</property>

<!-- Disable the second-level cache -->
<property name="cache.provider_class">
  org.hibernate.cache.NoCacheProvider
</property>

<!-- Echo all executed SQL to stdout -->
<property name="show_sql">true</property>

<!-- disable batching so HSQLDB will propagate errors correctly. -->
<property name="jdbc.batch_size">0</property>

<!-- List all the mapping documents we're using -->
<mapping class="org.sonatype.mavenbook.weather.model.Atmosphere"/>
<mapping class="org.sonatype.mavenbook.weather.model.Condition"/>
<mapping class="org.sonatype.mavenbook.weather.model.Location"/>
<mapping class="org.sonatype.mavenbook.weather.model.Weather"/>
<mapping class="org.sonatype.mavenbook.weather.model.Wind"/>

</session-factory>
</hibernate-configuration>

```

The contents of Example 7.10, “Spring Application Context for simple-persist” and Example 7.1, “simple-parent Project POM” are redundant. While the Spring Application Context XML is going to be used by the web application and the command-line application, the `hibernate.cfg.xml` exists only to support the Maven Hibernate3 plugin. Later in this chapter, we’ll see how to use this `hibernate.cfg.xml` and the Maven Hibernate3 plugin to generate a database schema based on the annotated object model defined in `simple-model`. This `hibernate.cfg.xml` file is the file that will configure the JDBC connection properties and enumerate the list of annotated model classes for the Maven Hibernate3 plugin.

7.6. The Simple Web Application Module

The web application is defined in a `simple-webapp` project. This simple web application project is going to define two Spring MVC Controllers: `WeatherController` and `HistoryController`. Both of these controllers are going to reference components defined in `simple-weather` and `simple-persist`. The Spring container is configured in this application’s `web.xml`, which references the `applicationContext-weather.xml` file in `simple-weather` and the `applicationContext-persist.xml` file in `simple-persist`. The component architecture of this simple web application is shown in Figure 7.3, “Spring MVC Controllers Referencing Components in `simple-weather` and `simple-persist`.”.

Figure 7.3. Spring MVC Controllers Referencing Components in simple-weather and simple-persist.

The POM for simple-webapp is shown in Example 7.12, “POM for simple-webapp”.

Example 7.12. POM for simple-webapp

```

<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/maven-v4_0_0.xsd">
  <modelVersion>4.0.0</modelVersion>
  <parent>
 <groupId>org.sonatype.mavenbook.multispring</groupId>
 <artifactId>simple-parent</artifactId>
 <version>1.0</version>
  </parent>

  <artifactId>simple-webapp</artifactId>
  <packaging>war</packaging>
  <name>Simple Web Application</name>
  <dependencies>
 <dependency> ❶
 <groupId>javax.servlet</groupId>
 <artifactId>servlet-api</artifactId>
 <version>2.4</version>
 <scope>provided</scope>
 </dependency>
 <dependency>
 <groupId>org.sonatype.mavenbook.multispring</groupId>
 <artifactId>simple-weather</artifactId>
 <version>1.0</version>
 </dependency>
  </dependencies>
</project>
  
```

```

<dependency>
  <groupId>org.sonatype.mavenbook.multispring</groupId>
  <artifactId>simple-persist</artifactId>
  <version>1.0</version>
</dependency>
<dependency>
  <groupId>org.springframework</groupId>
  <artifactId>spring</artifactId>
  <version>2.0.7</version>
</dependency>
<dependency>
  <groupId>org.apache.velocity</groupId>
  <artifactId>velocity</artifactId>
  <version>1.5</version>
</dependency>
</dependencies>
<build>
  <finalName>simple-webapp</finalName>
  <plugins>
 <plugin> ❷
 <groupId>org.mortbay.jetty</groupId>
 <artifactId>maven-jetty-plugin</artifactId>
 <dependencies> ❸
 <dependency>
 <groupId>hsqldb</groupId>
 <artifactId>hsqldb</artifactId>
 <version>1.8.0.7</version>
 </dependency>
 </dependencies>
 </plugin>
 <plugin>
 <groupId>org.codehaus.mojo</groupId> ❹
 <artifactId>hibernate3-maven-plugin</artifactId>
 <version>2.0</version>
 <configuration>
 <components>
 <component>
 <name>hbm2ddl</name>
 <implementation>annotationconfiguration</implementation> ❺
 </component>
 </components>
 </configuration>
 <dependencies>
 <dependency>
 <groupId>hsqldb</groupId>
 <artifactId>hsqldb</artifactId>
 <version>1.8.0.7</version>
 </dependency>
 </dependencies>
 </plugin>
  </plugins>
</build>
</project>

```

As this book progresses and the examples become more and more substantial, you'll notice that the `pom.xml` begins to take on some weight. In this POM, we're configuring four dependencies and two plugins. Let's go through this POM in detail and dwell on some of the important configuration points:

- ❶ This `simple-webapp` project defines four dependencies: the Servlet 2.4 specification, the simple-weather service library, the simple-persist persistence library, and the entire Spring Framework 2.0.7.
- ❷ The Maven Jetty plugin couldn't be easier to add to this project; we simply add a `plugin` element that references the appropriate `groupId` and `artifactId`. The fact that this plugin is so trivial to configure means that the plugin developers did a good job of providing adequate defaults that don't need to be overridden in most cases. If you did need to override the configuration of the Jetty plugin, you would do so by providing a `configuration` element.
- ❸ In our build configuration, we're going to be configuring the Maven Hibernate3 Plugin to hit an embedded HSQLDB instance. For the Maven Hibernate 3 plugin to successfully connect to this database using JDBC, the plugin will need reference the HSQLDB JDBC driver on the classpath. To make a dependency available for a plugin, we add a `dependency` declaration right inside `plugin` declaration. In this case, we're referencing `hsqldb:hsqldb:1.8.0.7`. The Hibernate plugin also needs the JDBC driver to create the database, so we have also added this dependency to its configuration.
- ❹ The Maven Hibernate plugin is when this POM starts to get interesting. In the next section, we're going to run the `hbm2ddl` goal to generate a HSQLDB database. In this `pom.xml`, we're including a reference to version 2.0 of the `hibernate3-maven-plugin` hosted by the Codehaus Mojo plugin.
- ❺ The Maven Hibernate3 plugin has different ways to obtain Hibernate mapping information that are appropriate for different usage scenarios of the Hibernate3 plugin. If you were using Hibernate Mapping XML (`.hbm.xml`) files, and you wanted to generate model classes using the `hbm2java` goal, you would set your implementation to `configuration`. If you were using the Hibernate3 plugin to reverse engineer a database to produce `.hbm.xml` files and model classes from an existing database, you would use an implementation of `jdbccconfiguration`. In this case, we're simply using an existing annotated object model to generate a database. In other words, we have our Hibernate mapping, but we don't yet have a database. In this usage scenario, the appropriate implementation value is `annotationconfiguration`. The Maven Hibernate3 plugin is discussed in more detail in the later section Section 7.7, "Running the Web Application".

Note

A common mistake is to use the `extensions` configuration to add dependencies required by a plugin. This is strongly discouraged as the extensions can cause classpath pollution across your project, among other nasty side-effects. Additionally, the extensions behavior is being reworked in 2.1 and you'll eventually need to change it anyway. The only normal use for `extensions` is to define new wagon implementations

Next, we turn our attention to the two Spring MVC controllers that will handle all of the requests. Both of these controllers reference the beans defined in `simple-weather` and `simple-persist`.

Example 7.13. simple-webapp WeatherController

```
package org.sonatype.mavenbook.web;

import org.sonatype.mavenbook.weather.model.Weather;
import org.sonatype.mavenbook.weather.persist.WeatherDAO;
import org.sonatype.mavenbook.weather.WeatherService;
import javax.servlet.http.*;
import org.springframework.web.servlet.ModelAndView;
import org.springframework.web.servlet.mvc.Controller;

public class WeatherController implements Controller {

 private WeatherService weatherService;
 private WeatherDAO weatherDAO;

 public ModelAndView handleRequest(HttpServletRequest request,
 HttpServletResponse response) throws Exception {

 String zip = request.getParameter("zip");
 Weather weather = weatherService.retrieveForecast(zip);
 weatherDAO.save(weather);
 return new ModelAndView("weather", "weather", weather);
 }

 public WeatherService getWeatherService() {
 return weatherService;
 }

 public void setWeatherService(WeatherService weatherService) {
 this.weatherService = weatherService;
 }

 public WeatherDAO getWeatherDAO() {
 return weatherDAO;
 }

 public void setWeatherDAO(WeatherDAO weatherDAO) {
 this.weatherDAO = weatherDAO;
 }
}
```

`WeatherController` implements the Spring MVC Controller interface that mandates the presence of a `handleRequest()` method with the signature shown in the example. If you look at the meat of this method, you'll see that it invokes the `retrieveForecast()` method on the `weatherService` instance variable. Unlike the previous chapter, which had a Servlet that instantiated the `WeatherService` class, the `WeatherController` is a bean with a `weatherService` property. The Spring IoC container is responsible for wiring the controller to the `weatherService` component. Also notice that we're not using the `WeatherFormatter` in this Spring controller implementation; instead, we're passing the `Weather` object returned by `retrieveForecast()` to the constructor of `ModelAndView`. This `ModelAndView` class is going to be used to render a Velocity template, and

this template will have references to a `{weather}` variable. The `weather.vm` template is stored in `src/main/webapp/WEB-INF/vm` and is shown in Example 7.14, “weather.vm template rendered by WeatherController”.

In the `WeatherController`, before we render the output of the forecast, we pass the `Weather` object returned by the `WeatherService` to the `save()` method on `WeatherDAO`. Here we are saving this `Weather` object—using Hibernate—to an HSQLDB database. Later, in `HistoryController`, we will see how we can retrieve a history of weather forecasts that were saved by the `WeatherController`.

Example 7.14. `weather.vm` template rendered by `WeatherController`

```
<b>Current Weather Conditions for:  
  ${weather.location.city}, ${weather.location.region},  
  ${weather.location.country}</b><br/>  
  
<ul>  
  <li>Temperature: ${weather.condition.temp}</li>  
  <li>Condition: ${weather.condition.text}</li>  
  <li>Humidity: ${weather.atmosphere.humidity}</li>  
  <li>Wind Chill: ${weather.wind.chill}</li>  
  <li>Date: ${weather.date}</li>  
</ul>
```

The syntax for this Velocity template is straightforward: variables are referenced using `{ }` notation. The expression between the curly braces references a property, or a property of a property on the `weather` variable, which was passed to this template by the `WeatherController`.

The `HistoryController` is used to retrieve recent forecasts that have been requested by the `WeatherController`. Whenever we retrieve a forecast from the `WeatherController`, that controller saves the `Weather` object to the database via the `WeatherDAO`. `WeatherDAO` then uses Hibernate to dissect the `Weather` object into a series of rows in a set of related database tables. The `HistoryController` is shown in Example 7.15, “simple-web HistoryController”.

Example 7.15. `simple-web HistoryController`

```
package org.sonatype.mavenbook.web;  
  
import java.util.*;  
import javax.servlet.http.*;  
import org.springframework.web.servlet.ModelAndView;  
import org.springframework.web.servlet.mvc.Controller;  
import org.sonatype.mavenbook.weather.model.*;  
import org.sonatype.mavenbook.weather.persist.*;  
  
public class HistoryController implements Controller {  
  
  private LocationDAO locationDAO;  
  private WeatherDAO weatherDAO;  
  
  public ModelAndView handleRequest(HttpServletRequest request,  
 HttpServletResponse response) throws Exception {
```

```

String zip = request.getParameter("zip");
Location location = locationDAO.findByZip(zip);
List<Weather> weathers = weatherDAO.recentForLocation( location );

Map<String,Object> model = new HashMap<String,Object>();
model.put( "location", location );
model.put( "weathers", weathers );

return new ModelAndView("history", model);
}

public WeatherDAO getWeatherDAO() {
return weatherDAO;
}

public void setWeatherDAO(WeatherDAO weatherDAO) {
this.weatherDAO = weatherDAO;
}

public LocationDAO getLocationDAO() {
return locationDAO;
}

public void setLocationDAO(LocationDAO locationDAO) {
this.locationDAO = locationDAO;
}
}

```

The `HistoryController` is wired to two DAO objects defined in `simple-persist`. The DAOs are bean properties of the `HistoryController`: `WeatherDAO` and `LocationDAO`. The goal of the `HistoryController` is to retrieve a `List` of `Weather` objects which correspond to the `zip` parameter. When the `WeatherDAO` saves the `Weather` object to the database, it doesn't just store the `zip` code, it stores a `Location` object which is related to the `Weather` object in the `simple-model`. To retrieve a `List` of `Weather` objects, the `HistoryController` first retrieves the `Location` object that corresponds to the `zip` parameter. It does this by invoking the `findByZip()` method on `LocationDAO`.

Once the `Location` object has been retrieved, the `HistoryController` will then attempt to retrieve recent `Weather` objects that match the given `Location`. Once the `List<Weather>` has been retrieved, a `HashMap` is created to hold two variables for the `history.vm` Velocity template shown in Example 7.16, “`history.vm` rendered by the `HistoryController`”.

Example 7.16. `history.vm` rendered by the `HistoryController`

```

<b>
Weather History for: ${location.city}, ${location.region}, ${location.country}
</b>
<br/>

#foreach( $weather in $weathers )
  <ul>
 <li>Temperature: $weather.condition.temp</li>
 <li>Condition: $weather.condition.text</li>
  </ul>
</foreach>

```


```

 <li>Humidity: $weather.atmosphere.humidity</li>
 <li>Wind Chill: $weather.wind.chill</li>
 <li>Date: $weather.date</li>
</ul>
#end

```

The `history.vm` template in `src/main/webapp/WEB-INF/vm` references the `location` variable to print out information about the location of the forecasts retrieved from the `WeatherDAO`. This template then uses a Velocity control structure, `#foreach`, to loop through each element in the `weathers` variable. Each element in `weathers` is assigned to a variable named `weather` and the template between `#foreach` and `#end` is rendered for each forecast.

You've seen these Controller implementations, and you've seen that they reference other beans defined in `simple-weather` and `simple-persist`, they respond to HTTP requests, and they yield control to some mysterious templating system that knows how to render Velocity templates. All of this magic is configured in a Spring application context in `src/main/webapp/WEB-INF/weather-servlet.xml`. This XML configures the controllers and references other Spring-managed beans, it is loaded by a `ServletContextListener` which is also configured to load the `applicationContext-weather.xml` and `applicationContext-persist.xml` from the classpath. Let's take a closer look at the `weather-servlet.xml` shown in Example 7.17, "Spring Controller configuration `weather-servlet.xml`".

Example 7.17. Spring Controller configuration `weather-servlet.xml`

```

<beans>
  <bean id="weatherController" ❶
 class="org.sonatype.mavenbook.web.WeatherController">
 <property name="weatherService" ref="weatherService"/>
 <property name="weatherDAO" ref="weatherDAO"/>
  </bean>

  <bean id="historyController"
 class="org.sonatype.mavenbook.web.HistoryController">
 <property name="weatherDAO" ref="weatherDAO"/>
 <property name="locationDAO" ref="locationDAO"/>
  </bean>

  <!-- you can have more than one handler defined -->
  <bean id="urlMapping"
 class="org.springframework.web.servlet.handler.SimpleUrlHandlerMapping">
 <property name="urlMap">
 <map>
 <entry key="/weather.x"> ❷
 <ref bean="weatherController" />
 </entry>
 <entry key="/history.x">
 <ref bean="historyController" />
 </entry>
 </map>
 </property>
  </bean>

```

```

 <bean id="velocityConfig" ❸
class="org.springframework.web.servlet.view.velocity.VelocityConfigurer">
 <property name="resourceLoaderPath" value="/WEB-INF/vm/" />
</bean>

 <bean id="viewResolver" ❹
class="org.springframework.web.servlet.view.velocity.VelocityViewResolver">
 <property name="cache" value="true" />
 <property name="prefix" value="" />
 <property name="suffix" value=".vm" />
 <property name="exposeSpringMacroHelpers" value="true" />
</bean>
</beans>

```

- ❶ The `weather-servlet.xml` defines the two controllers as Spring-managed beans. `weatherController` has two properties which are references to `weatherService` and `weatherDAO`. `historyController` references the beans `weatherDAO` and `locationDAO`. When this `ApplicationContext` is created, it is created in an environment that has access to the `ApplicationContexts` defined in both `simple-persist` and `simple-weather`. In ??? you will see how Spring is configured to merge components from multiple Spring configuration files.
- ❷ The `urlMapping` bean defines the URL patterns which invoke the `WeatherController` and the `HistoryController`. In this example, we are using the `SimpleUrlHandlerMapping` and mapping `/weather.x` to `WeatherController` and `/history.x` to `HistoryController`.
- ❸ Since we are using the Velocity templating engine, we will need to pass in some configuration options. In the `velocityConfig` bean, we are telling Velocity to look for all templates in the `/WEB-INF/vm` directory.
- ❹ Last, the `viewResolver` is configured with the class `VelocityViewResolver`. There are a number of `ViewResolver` implementations in Spring from a standard `ViewResolver` to render JSP or JSTL pages to a resolver which can render Freemarker templates. In this example, we're configuring the Velocity templating engine and setting the default prefix and suffix which will be automatically appended to the names of the template passed to `ModelAndView`.

Finally, the `simple-webapp` project was a `web.xml` which provides the basic configuration for the web application. The `web.xml` file is shown in ???.

Example 7.18. `web.xml` for `simple-webapp`

```

<web-app id="simple-webapp" version="2.4"
 xmlns="http://java.sun.com/xml/ns/j2ee"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://java.sun.com/xml/ns/j2ee
 http://java.sun.com/xml/ns/j2ee/web-app_2_4.xsd">
<display-name>Simple Web Application</display-name>

<context-param> ❶
 <param-name>contextConfigLocation</param-name>
 <param-value>

```

```

 classpath:applicationContext-weather.xml
 classpath:applicationContext-persist.xml
  </param-value>
</context-param>

<context-param> ❷
  <param-name>log4jConfigLocation</param-name>
  <param-value>/WEB-INF/log4j.properties</param-value>
</context-param>

<listener> ❸
  <listener-class>
 org.springframework.web.util.Log4jConfigListener
  </listener-class>
</listener>

<listener>
  <listener-class> ❹
 org.springframework.web.context.ContextLoaderListener
  </listener-class>
</listener>

<servlet> ❺
  <servlet-name>weather</servlet-name>
  <servlet-class>
 org.springframework.web.servlet.DispatcherServlet
  </servlet-class>
  <load-on-startup>1</load-on-startup>
</servlet>

<servlet-mapping> ❻
  <servlet-name>weather</servlet-name>
  <url-pattern>*.x</url-pattern>
</servlet-mapping>
</web-app>

```

- ❶ Here's a bit of magic which allows us to reuse the `applicationContext-weather.xml` and `applicationContext-persist.xml` in this project. The `contextConfigLocation` is used by the `ContextLoaderListener` to create an `ApplicationContext`. When the weather servlet is created, the `weather-servlet.xml` from Example 7.17, “Spring Controller configuration `weather-servlet.xml`” is going to be evaluated with the `ApplicationContext` created from this `contextConfigLocation`. In this way, you can define a set of beans in another project and you can reference these beans via the `classpath:` prefix to reference these files. (Another option would have been to copy these files to `/WEB-INF` and reference them with something like `/WEB-INF/applicationContext-persist.xml`).
- ❷ The `log4jConfigLocation` is used to tell the `Log4jConfigListener` where to look for Log4J logging configuration. In this example, we tell Log4J to look in `/WEB-INF/log4j.properties`.
- ❸ This makes sure that the Log4J system is configured when the web application starts. It is important to put this `Log4jConfigListener` before the `ContextLoaderListener`; otherwise, you may

miss important logging messages which point to a problem preventing application startup. If you have a particularly large set of beans managed by Spring, and one of them happens to blow up on application startup, your application will fail. If you have logging initialized before Spring starts, you might have a chance to catch a warning or an error. If you don't have logging initialized before Spring starts up, you'll have no idea why your application refuses to start.

- 4 The `ContextLoaderListener` is essentially the Spring container. When the application starts, this listener will build an `ApplicationContext` from the `contextConfigLocation` parameter.
- 5 We define a Spring MVC `DispatcherServlet` with a name of `weather`. This will cause Spring to look for a Spring configuration file in `/WEB-INF/weather-servlet.xml`. You can have as many `DispatcherServlet`s as you need, a `DispatcherServlet` can contain one or more Spring MVC `Controller` implementations.
- 6 All requests ending in `.x` will be routed to the `weather` servlet. Note that the `.x` extension has no particular meaning, it is an arbitrary choice and you can use whatever URL pattern you like.

7.7. Running the Web Application

To run the web application, you'll first need to build the entire multi-module project and then build the database using the Hibernate3 plugin. First, from the top-level `simple-parent` project directory, run `mvn clean install`:

```
$ mvn clean install
```

Running `mvn clean install` at the top-level of your multi-module project will install all of modules into your local Maven repository. You need to do this before building the database from the `simple-webapp` project. To build the database from the `simple-webapp` project, run the following from the `simple-webapp` project's directory:

```
$ mvn hibernate3:hbm2ddl
[INFO] Scanning for projects...
[INFO] Searching repository for plugin with prefix: 'hibernate3'.
[INFO] org.codehaus.mojo: checking for updates from central
[INFO] -----
[INFO] Building Multi-Spring Chapter Simple Web Application
[INFO] task-segment: [hibernate3:hbm2ddl]
[INFO] -----
[INFO] Preparing hibernate3:hbm2ddl
...
10:24:56,151 INFO org.hibernate.tool.hbm2ddl.SchemaExport - export complete
[INFO] -----
[INFO] BUILD SUCCESSFUL
[INFO] -----
```

Once you've done this, there should be a `/${basedir}/data` directory which will contain the HSQLDB database. You can then start the web application with:

```
$ mvn jetty:run
```

```
[INFO] Scanning for projects...
[INFO] Searching repository for plugin with prefix: 'jetty'.
[INFO] -----
[INFO] Building Multi-Spring Chapter Simple Web Application
[INFO] task-segment: [jetty:run]
[INFO] -----
[INFO] Preparing jetty:run
...
[INFO] [jetty:run]
[INFO] Configuring Jetty for project:
Multi-Spring Chapter Simple Web Application
...
[INFO] Context path = /simple-webapp
[INFO] Tmp directory = determined at runtime
[INFO] Web defaults = org/mortbay/jetty/webapp/webdefault.xml
[INFO] Web overrides = none
[INFO] Starting jetty 6.1.7 ...
2008-03-25 10:28:03.639::INFO: jetty-6.1.7
...
2147 INFO  DispatcherServlet - FrameworkServlet 'weather': \
initialization completed in 1654 ms
2008-03-25 10:28:06.341::INFO: Started SelectChannelConnector@0.0.0.0:8080
[INFO] Started Jetty Server
```

Once Jetty is started, you can load <http://localhost:8080/simple-webapp/weather.x?zip=60202> and you should see the weather for Evanston, IL in your web browser. Change the ZIP code and you should be able to get your own weather report.

```
Current Weather Conditions for: Evanston, IL, US

* Temperature: 42
* Condition: Partly Cloudy
* Humidity: 55
* Wind Chill: 34
* Date: Tue Mar 25 10:29:45 CDT 2008
```

7.8. The Simple Command Module

The `simple-command` project is a command-line version of the `simple-webapp`. It is a utility that relies on the same dependencies: `simple-persist` and `simple-weather`. Instead of interacting with this application via a web browser, you would run the `simple-command` utility from the command-line.

Figure 7.4. Command line application referencing simple-weather and simple-persist

Example 7.19. POM for simple-command

```

<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/maven-v4_0_0.xsd">
  <modelVersion>4.0.0</modelVersion>
  <parent>
 <groupId>org.sonatype.mavenbook.multispring</groupId>
 <artifactId>simple-parent</artifactId>
 <version>1.0</version>
  </parent>

  <artifactId>simple-command</artifactId>
  <packaging>jar</packaging>
  <name>Simple Command Line Tool</name>

  <build>
 <finalName>${project.artifactId}</finalName>
 <plugins>
 <plugin>
 <groupId>org.apache.maven.plugins</groupId>
 <artifactId>maven-compiler-plugin</artifactId>
 <configuration>
 <source>1.5</source>
 <target>1.5</target>
 </configuration>
 </plugin>
 <plugin>
 <groupId>org.apache.maven.plugins</groupId>

```

```

 <artifactId>maven-surefire-plugin</artifactId>
 <configuration>
 <testFailureIgnore>>true</testFailureIgnore>
 </configuration>
  </plugin>
  <plugin>
 <artifactId>maven-assembly-plugin</artifactId>
 <configuration>
 <descriptorRefs>
 <descriptorRef>jar-with-dependencies</descriptorRef>
 </descriptorRefs>
 </configuration>
  </plugin>
  <plugin>
 <groupId>org.codehaus.mojo</groupId>
 <artifactId>hibernate3-maven-plugin</artifactId>
 <version>2.1</version>
 <configuration>
 <components>
 <component>
 <name>hbm2ddl</name>
 <implementation>annotationconfiguration</implementation>
 </component>
 </components>
 </configuration>
 <dependencies>
 <dependency>
 <groupId>hsqldb</groupId>
 <artifactId>hsqldb</artifactId>
 <version>1.8.0.7</version>
 </dependency>
 </dependencies>
  </plugin>
</plugins>
</build>

<dependencies>
  <dependency>
 <groupId>org.sonatype.mavenbook.multispring</groupId>
 <artifactId>simple-weather</artifactId>
 <version>1.0</version>
  </dependency>
  <dependency>
 <groupId>org.sonatype.mavenbook.multispring</groupId>
 <artifactId>simple-persist</artifactId>
 <version>1.0</version>
  </dependency>
  <dependency>
 <groupId>org.springframework</groupId>
 <artifactId>spring</artifactId>
 <version>2.0.7</version>
  </dependency>
</dependencies>

```

```

 <groupId>hsqldb</groupId>
 <artifactId>hsqldb</artifactId>
 <version>1.8.0.7</version>
  </dependency>
</dependencies>
</project>

```

This POM creates a JAR file which will contain the `org.sonatype.mavenbook.weather.Main` class shown in Example 7.20, “The Main class for simple-command”. In this POM we configure the Maven Assembly plugin to use a built-in assembly descriptor named `jar-with-dependencies` which creates a single JAR file containing all the bytecode a project needs to execute including the bytecode from the project you are building and all the bytecode from libraries your project depends upon.

Example 7.20. The Main class for simple-command

```

package org.sonatype.mavenbook.weather;

import java.util.List;

import org.apache.log4j.PropertyConfigurator;
import org.springframework.context.ApplicationContext;
import org.springframework.context.support.ClassPathXmlApplicationContext;

import org.sonatype.mavenbook.weather.model.Location;
import org.sonatype.mavenbook.weather.model.Weather;
import org.sonatype.mavenbook.weather.persist.LocationDAO;
import org.sonatype.mavenbook.weather.persist.WeatherDAO;

public class Main {

 private WeatherService weatherService;
 private WeatherDAO weatherDAO;
 private LocationDAO locationDAO;

 public static void main(String[] args) throws Exception {
 // Configure Log4J
 PropertyConfigurator.configure(Main.class.getClassLoader().getResource(
 "log4j.properties"));

 // Read the Zip Code from the Command-line (if none supplied, use 60202)
 String zipcode = "60202";
 try {
 zipcode = args[0];
 } catch (Exception e) {
 }

 // Read the Operation from the Command-line (if none supplied use weather)
 String operation = "weather";
 try {
 operation = args[1];
 } catch (Exception e) {
 }
 }
}

```


```

// Start the program
Main main = new Main(zipcode);

ApplicationContext context =
 new ClassPathXmlApplicationContext(
 new String[] { "classpath:applicationContext-weather.xml",
 "classpath:applicationContext-persist.xml" });
main.weatherService = (WeatherService) context.getBean("weatherService");
main.locationDAO = (LocationDAO) context.getBean("locationDAO");
main.weatherDAO = (WeatherDAO) context.getBean("weatherDAO");
if( operation.equals("weather") ) {
 main.getWeather();
} else {
 main.getHistory();
}

private String zip;

public Main(String zip) {
 this.zip = zip;
}

public void getWeather() throws Exception {
 Weather weather = weatherService.retrieveForecast(zip);
 weatherDAO.save( weather );
 System.out.print(new WeatherFormatter().formatWeather(weather));
}

public void getHistory() throws Exception {
 Location location = locationDAO.findByZip(zip);
 List<Weather> weathers = weatherDAO.recentForLocation(location);
 System.out.print(new WeatherFormatter().formatHistory(location, weathers));
}
}

```

The Main class has a reference to WeatherDAO, LocationDAO, and WeatherService. The static main() method in this class:

- Reads the Zip Code from the first command line argument
- Reads the Operation from the second command line argument. If the operation is "weather", the latest weather will be retrieved from the web service. If the operation is "history", the program will fetch historical weather records from the local database.
- Loads a Spring ApplicationContext using two XML files loaded from simple-persist and simple-weather
- Creates an instance of Main
- Populates the weatherService, weatherDAO, and locationDAO with beans from the Spring ApplicationContext

- Runs the appropriate method `getWeather()` or `getHistory()` depending on the specified operation.

In the web application we use Spring `VelocityViewResolver` to render a Velocity template. In the stand-alone implementation, we need to write a simple class which renders our weather data with a Velocity template. Example 7.21, “WeatherFormatter renders weather data using a Velocity template” is a listing of the `WeatherFormatter`, a class with two methods that render the weather report and the weather history.

Example 7.21. `WeatherFormatter` renders weather data using a Velocity template

```
package org.sonatype.mavenbook.weather;

import java.io.InputStreamReader;
import java.io.Reader;
import java.io.StringWriter;
import java.util.List;

import org.apache.log4j.Logger;
import org.apache.velocity.VelocityContext;
import org.apache.velocity.app.Velocity;

import org.sonatype.mavenbook.weather.model.Location;
import org.sonatype.mavenbook.weather.model.Weather;

public class WeatherFormatter {

 private static Logger log = Logger.getLogger(WeatherFormatter.class);

 public String formatWeather( Weather weather ) throws Exception {
 log.info( "Formatting Weather Data" );
 Reader reader =
 new InputStreamReader( getClass().getClassLoader().
 getResourceAsStream("weather.vm"));
 VelocityContext context = new VelocityContext();
 context.put("weather", weather );
 StringWriter writer = new StringWriter();
 Velocity.evaluate(context, writer, "", reader);
 return writer.toString();
 }

 public String formatHistory( Location location, List<Weather> weathers )
 throws Exception {
 log.info( "Formatting History Data" );
 Reader reader =
 new InputStreamReader( getClass().getClassLoader().
 getResourceAsStream("history.vm"));
 VelocityContext context = new VelocityContext();
 context.put("location", location );
 context.put("weathers", weathers );
 StringWriter writer = new StringWriter();
 Velocity.evaluate(context, writer, "", reader);
 return writer.toString();
 }
}
```

```
}  
}
```

The `weather.vm` template simply prints the zip code's city, country, and region as well as the current temperature. The `history.vm` template prints the location and then iterates through the weather forecast records stored in the local database. Both of these templates are in `${basedir}/src/main/resources`.

Example 7.22. The `weather.vm` Velocity template

```
*****  
Current Weather Conditions for:  
  ${weather.location.city},  
  ${weather.location.region},  
  ${weather.location.country}  
*****  
  
* Temperature: ${weather.condition.temp}  
* Condition: ${weather.condition.text}  
* Humidity: ${weather.atmosphere.humidity}  
* Wind Chill: ${weather.wind.chill}  
* Date: ${weather.date}
```

Example 7.23. The `history.vm` Velocity template

```
Weather History for:  
${location.city},  
${location.region},  
${location.country}  
  
#foreach( $weather in $weathers )  
*****  
* Temperature: $weather.condition.temp  
* Condition: $weather.condition.text  
* Humidity: $weather.atmosphere.humidity  
* Wind Chill: $weather.wind.chill  
* Date: $weather.date  
#end
```

7.9. Running the Simple Command

The `simple-command` project is configured to create a single JAR containing the bytecode of the project and all of the bytecode from the dependencies. To create this assembly, run the `assembly` goal of the Maven Assembly plugin from the `simple-command` project directory:

```
$ mvn assembly:assembly  
[INFO] -----  
[INFO] Building Multi-spring Chapter Simple Command Line Tool  
[INFO] task-segment: [assembly:assembly] (aggregator-style)  
[INFO] -----  
[INFO] [resources:resources]
```

```

[INFO] Using default encoding to copy filtered resources.
[INFO] [compiler:compile]
[INFO] Nothing to compile - all classes are up to date
[INFO] [resources:testResources]
[INFO] Using default encoding to copy filtered resources.
[INFO] [compiler:testCompile]
[INFO] Nothing to compile - all classes are up to date
[INFO] [surefire:test]
...
[INFO] [jar:jar]
[INFO] Building jar: .../simple-parent/simple-command/target/simple-command.jar
[INFO] [assembly:assembly]
[INFO] Processing DependencySet (output=)
[INFO] Building jar: .../simple-parent/simple-command/target
 /simple-command-jar-with-dependencies.jar

```

The build progresses through the lifecycle compiling bytecode, running tests, and finally building a JAR for the project. Then the `assembly:assembly` goal creates a JAR with dependencies by unpacking all of the dependencies to temporary directories and then collecting all of the bytecode into a single JAR in `target/` named `simple-command-jar-with-dependencies.jar`. This "uber" JAR weighs in at 15 MB.

Before you run the command-line tool, you will need to invoke the `hbm2ddl` goal of the `Hibernate3` plugin to create the HSQLDB database. Do this by running the following command from the `simple-command` directory:

```

$ mvn hibernate3:hbm2ddl
[INFO] Scanning for projects...
[INFO] Searching repository for plugin with prefix: 'hibernate3'.
[INFO] org.codehaus.mojo: checking for updates from central
[INFO] -----
[INFO] Building Multi-spring Chapter Simple Command Line Tool
[INFO] task-segment: [hibernate3:hbm2ddl]
[INFO] -----
[INFO] Preparing hibernate3:hbm2ddl
...
10:24:56,151 INFO org.hibernate.tool.hbm2ddl.SchemaExport - export complete
[INFO] -----
[INFO] BUILD SUCCESSFUL
[INFO] -----

```

Once you run this, you should see a `data/` directory under `simple-command`. This `data/` directory holds the HSQLDB database. To run the command-line weather forecaster, run the following from the `simple-command/` project directory:

```

$ java -cp target/simple-command-jar-with-dependencies.jar \
 org.sonatype.mavenbook.weather.Main 60202
2321 INFO  YahooRetriever - Retrieving Weather Data
2489 INFO  YahooParser - Creating XML Reader
2581 INFO  YahooParser - Parsing XML Response
2875 INFO  WeatherFormatter - Formatting Weather Data

```

```

*****
Current Weather Conditions for:
  Evanston,
  IL,
  US
*****

* Temperature: 75
* Condition: Partly Cloudy
* Humidity: 64
* Wind Chill: 75
* Date: Wed Aug 06 09:35:30 CDT 2008

```

To run a history query, execute the following command:

```

$ java -cp target/simple-command-jar-with-dependencies.jar \
 org.sonatype.mavenbook.weather.Main 60202 history
2470 INFO WeatherFormatter - Formatting History Data
Weather History for:
Evanston, IL, US

*****
* Temperature: 39
* Condition: Heavy Rain
* Humidity: 93
* Wind Chill: 36
* Date: 2007-12-02 13:45:27.187
*****
* Temperature: 75
* Condition: Partly Cloudy
* Humidity: 64
* Wind Chill: 75
* Date: 2008-08-06 09:24:11.725
*****
* Temperature: 75
* Condition: Partly Cloudy
* Humidity: 64
* Wind Chill: 75
* Date: 2008-08-06 09:27:28.475

```

7.10. Conclusion

We've spent a great deal of time on topics not directly related Maven to get this far. We've done this to present a complete and meaningful example project which you can use to implement real-world systems. We didn't take any short-cuts to produce slick, canned results quickly, and we're not going to dazzle you with some Ruby on Rails-esque wizardry and lead you to believe that you can create a finished Java Enterprise application in "10 easy minutes!" There's too much of this in the market, there are too many people trying to sell you the easiest framework that requires zero investment of time or attention. What we're trying to do in this chapter is present the entire picture, the entire ecosystem of a multi-module build. What we've done is present Maven in the context of a application which resembles something

you could see in the wild—not the fast-food, 10 minute screen-cast that slings mud at Apache Ant and tries to convince you to adopt Apache Maven.

If you walk away from this chapter wondering what it has to do with Maven, we've succeeded. We present a complex set of projects, using popular frameworks, and we tie them together using declarative builds. The fact that more than 60% of this chapter was spent explaining Spring and Hibernate should tell you that Maven, for the most part, stepped out of the way. It worked. It allowed us to focus on the application itself, not on the build process. Instead of spending time discussing Maven, and the work you would have to do to "build a build" that integrated with Spring and Hibernate, we talked almost exclusively about the technologies used in this contrived project. If you start to use Maven, and you take the time to learn it, you really do start to benefit from the fact that you don't have to spend time coding up some procedural build script. You don't have to spend your time worrying about mundane aspects of your build.

You can use the skeleton project introduced in this chapter as the foundation for your own, and chances are that when you do, you'll find yourself creating more and more modules as you need them. For example, the project on which this chapter was based has two distinct model projects, two persistence projects which persist to dramatically different databases, several web applications, and a Java mobile application. In total, the real world system I based this on contains at least 15 interrelated modules. The point is that, you've seen the most complex multi-module example we're going to include in this book, but you should also know that this example just scratches the surface of what is possible with Maven.

7.10.1. Programming to Interface Projects

This chapter explored a multi-module project which was more complex than the simple example presented in Chapter 6, A Multi-module Project, yet it was still a simplification of a real-world project. In a larger project, you might find yourself building a system resembling Figure 7.5, “Programming to Interface Projects”.i

Figure 7.5. Programming to Interface Projects

When we use the term interface project we are referring to a Maven project which contains interfaces and constants only. In Figure 7.5, “Programming to Interface Projects” the interface projects would be `persist-api` and `parse-api`. If `big-command` and `big-webapp` are written to the interfaces defined in `persist-api`, then it is very easy to just swap in another implementation of the persistence library. This particular diagram shows two implementations of the `persist-api` project, one which stores data in an XML database, and the other which stores data in a relational database. If you use some of the concepts in this chapter, you can see how you could just pass in a flag to the program that swaps in a different Spring application context XML file to swap out data sources of persistence implementations. Just like the OO design of the application itself, it is often wise to separate the interfaces of an API from the implementation of the API into separate Maven projects.

Chapter 8. Optimizing and Refactoring POMs

8.1. Introduction

In Chapter 7, Multi-module Enterprise Project, we showed how many pieces of Maven come together to produce a fully functional multimodule build. Although the example from that chapter suggests a real application—one that interacts with a database, a web service, and that itself presents two interfaces: one in a web application, and one on the command line—that example project is still contrived. To present the complexity of a real project would require a book far larger than the one you are now reading. Real-life applications evolve over years and are often maintained by large, diverse groups of developers, each with a different focus. In a real-world project, you are often evaluating decisions and designs made and created by others. In this chapter, we take a step back from the examples you've seen in the previous chapters, and we ask ourselves if there are any optimizations that might make more sense given what we now know about Maven. Maven is a very capable tool that can be as simple or as complex as you need it to be. Because of this, there are often a million ways to accomplish the same task, and there is often no one “right” way to configure your Maven project.

Don't misinterpret that last sentence as a license to go off and ask Maven to do something it wasn't designed for. While Maven allows for a diversity of approach, there is certainly "A Maven Way", and you'll be more productive using Maven as it was designed to be used. All this chapter is trying to do is communicate some of the optimizations you can perform on an existing Maven project. Why didn't we just introduce an optimized POM in the first place? Designing POMs for pedagogy is a very different requirement from designing POMs for efficiency. While it is certainly much easier to define a certain setting in your `~/.m2/settings.xml` than to declare a profile in a `pom.xml`, writing a book, and reading a book is mostly about pacing and making sure we're not introducing concepts before you are ready. In the previous chapters, we've made an effort not to overwhelm the reader with too much information, and, in doing so, we've skipped some core concepts like the `dependencyManagement` element introduced in this chapter.

There are many instances in the previous chapters when the authors of this book took a shortcut or glossed over an important detail to shuffle you along to the main point of a specific chapter. You learned how to create a Maven project, and you compiled and installed it without having to wade through hundreds of pages introducing every last switch and dial available to you. We've done this because we believe it is important to deliver the new Maven user to a result faster rather than meandering our way through a very long, seemingly interminable story. Once you've started to use Maven, you should know how to analyze your own projects and POMs. In this chapter, we take a step back and look at what we are left with after the example from Chapter 7, Multi-module Enterprise Project.

8.2. POM Cleanup

Optimizing a multimodule project's POM is best done in several passes, as there are many areas to focus on. In general, we are looking for repetition within a POM and across the sibling POMs. When you are starting out, or when a project is still evolving rapidly, it is acceptable to duplicate some dependencies and plugin configurations here and there, but as the project matures and as the number of modules increases, you will want to take some time to refactor common dependencies and configuration points. Making your POMs more efficient will go a long way to helping you manage complexity as your project grows. Whenever there is duplication of some piece of information, there is usually a better way.

8.3. Optimizing Dependencies

If you look through the various POMs created in Chapter 7, Multi-module Enterprise Project, note several patterns of replication. The first pattern we can see is that some dependencies such as `spring` and `hibernate-annotations` are declared in several modules. The `hibernate` dependency also has the exclusion on `javax.transaction` replicated in each definition. The second pattern of duplication to note is that sometimes several dependencies are related and share the same version. This is often the case when a project's release consists of several closely coupled components. For example, look at the dependencies on `hibernate-annotations` and `hibernate-commons-annotations`. Both are listed as version `3.3.0.ga`, and we can expect the versions of both these dependencies to change together going forward. Both the `hibernate-annotations` and `hibernate-commons-annotations` are components of the same project released by JBoss, and so when there is a new project release, both of these dependencies will change. The third and last pattern of duplication is the duplication of sibling module dependencies and sibling module versions. Maven provides simple mechanisms that let you factor all of this duplication into a parent POM.

Just as in your project's source code, any time you have duplication in your POMs, you open the door a bit for trouble down the road. Duplicated dependency declarations make it difficult to ensure consistent versions across a large project. When you only have two or three modules, this might not be a primary issue, but when your organization is using a large, multimodule Maven build to manage hundreds of components across multiple departments, one single mismatch between dependencies can cause chaos and confusion. A simple version mismatch in a project's dependency on a bytecode manipulation package called ASM three levels deep in the project hierarchy could throw a wrench into a web application maintained by a completely different group of developers who depend on that particular module. Unit tests could pass because they are being run with one version of a dependency, but they could fail disastrously in production where the bundle (WAR, in this case) was packaged up with a different version. If you have tens of projects using something like Hibernate Annotations, each repeating and duplicating the dependencies and exclusions, the mean time between someone screwing up a build is going to be very short. As your Maven projects become more complex, your dependency lists are going to grow, and you are going to want to consolidate versions and dependency declarations in parent POMs.

The duplication of the sibling module versions can introduce a particularly nasty problem that is not directly caused by Maven and is learned only after you've been bitten by this bug a few times. If you use the Maven Release plugin to perform your releases, all these sibling dependency versions will be updated automatically for you, so maintaining them is not the concern. If `simple-web` version `1.3-SNAPSHOT` depends on `simple-persist` version `1.3-SNAPSHOT`, and if you are performing a release of the 1.3 version of both projects, the Maven Release plugin is smart enough to change the versions throughout your multimodule project's POMs automatically. Running the release with the Release plugin will automatically increment all of the versions in your build to `1.4-SNAPSHOT`, and the release plugin will commit the code change to the repository. Releasing a huge multimodule project couldn't be easier, until...

Problems occur when developers merge changes to the POM and interfere with a release that is in progress. Often a developer merges and occasionally mishandles the conflict on the sibling dependency, inadvertently reverting that version to a previous release. Since the consecutive versions of the dependency are often compatible, it does not show up when the developer builds, and won't show up in any continuous integration build system as a failed build. Imagine a very complex build where the trunk is full of components at `1.4-SNAPSHOT`, and now imagine that Developer A has updated Component A deep within the project's hierarchy to depend on version `1.3-SNAPSHOT` of Component B. Even though most developers have `1.4-SNAPSHOT`, the build succeeds if version `1.3-SNAPSHOT` and `1.4-SNAPSHOT` of Component B are compatible. Maven continues to build the project using the `1.3-SNAPSHOT` version of Component B from the developer's local repositories. Everything seems to be going quite smoothly—the project builds, the continuous integration build works fine, and so on. Someone might have a mystifying bug related to Component B, but she chalks it up to malevolent gremlins and moves on. Meanwhile, a pump in the reactor room is steadily building up pressure, until something blows....

Someone, let's call them Mr. Inadvertent, had a merge conflict in component A, and mistakenly pegged component A's dependency on component B to `1.3-SNAPSHOT` while the rest of the project marches on. A bunch of developers have been trying to fix a bug in component B all this time and they've been mystified as to why they can't seem to fix the bug in production. Eventually someone looks at component A and realizes that the dependency is pointing to the wrong version. Hopefully, the bug wasn't large enough to cost money or lives, but Mr. Inadvertent feels stupid and people tend to trust him a little less than they did before the whole sibling dependency screw-up. (Hopefully, Mr. Inadvertent realizes that this was user error and not Maven's fault, but more than likely he starts an awful blog and complains about Maven endlessly to make himself feel better.)

Fortunately, dependency duplication and sibling dependency mismatch are easily preventable if you make some small changes. The first thing we're going to do is find all the dependencies used in more than one project and move them up to the parent POM's `dependencyManagement` section. We'll leave out the sibling dependencies for now. The `simple-parent pom` now contains the following:

```
<project>
...
  <dependencyManagement>
 <dependencies>
```

```

<dependency>
  <groupId>org.springframework</groupId>
  <artifactId>spring</artifactId>
  <version>2.0.7</version>
</dependency>
<dependency>
  <groupId>org.apache.velocity</groupId>
  <artifactId>velocity</artifactId>
  <version>1.5</version>
</dependency>
<dependency>
  <groupId>org.hibernate</groupId>
  <artifactId>hibernate-annotations</artifactId>
  <version>3.3.0.ga</version>
</dependency>
<dependency>
  <groupId>org.hibernate</groupId>
  <artifactId>hibernate-commons-annotations</artifactId>
  <version>3.3.0.ga</version>
</dependency>
<dependency>
  <groupId>org.hibernate</groupId>
  <artifactId>hibernate</artifactId>
  <version>3.2.5.ga</version>
  <exclusions>
 <exclusion>
 <groupId>javax.transaction</groupId>
 <artifactId>jta</artifactId>
 </exclusion>
  </exclusions>
</dependency>
</dependencies>
</dependencyManagement>
...
</project>

```

Once these are moved up, we need to remove the versions for these dependencies from each of the POMs; otherwise, they will override the `dependencyManagement` defined in the parent project. Let's look at only `simple-model` for brevity's sake:

```

<project>
  ...
  <dependencies>
 <dependency>
 <groupId>org.hibernate</groupId>
 <artifactId>hibernate-annotations</artifactId>
 </dependency>
 <dependency>
 <groupId>org.hibernate</groupId>
 <artifactId>hibernate</artifactId>
 </dependency>
  </dependencies>
  ...

```

```
</project>
```

The next thing we should do is fix the replication of the `hibernate-annotations` and `hibernate-commons-annotations` version since these should match. We'll do this by creating a property called `hibernate.annotations.version`. The resulting `simple-parent` section looks like this:

```
<project>
  ...
  <properties>
 <hibernate.annotations.version>3.3.0.ga</hibernate.annotations.version>
  </properties>

  <dependencyManagement>
 ...
 <dependency>
 <groupId>org.hibernate</groupId>
 <artifactId>hibernate-annotations</artifactId>
 <version>${hibernate.annotations.version}</version>
 </dependency>
 <dependency>
 <groupId>org.hibernate</groupId>
 <artifactId>hibernate-commons-annotations</artifactId>
 <version>${hibernate.annotations.version}</version>
 </dependency>
 ...
  </dependencyManagement>
  ...
</project>
```

The last issue we have to resolve is with the sibling dependencies. One technique we could use is to move these up to the `dependencyManagement` section, just like all the others, and define the versions of sibling projects in the top-level parent project. This is certainly a valid approach, but we can also solve the version problem just by using two built-in properties—`${project.groupId}` and `${project.version}`. Since they are sibling dependencies, there is not much value to be gained by enumerating them in the parent, so we'll rely on the built-in `${project.version}` property. Because they all share the same group, we can further future-proof these declarations by referring to the current POM's group using the built-in `${project.groupId}` property. The `simple-command` dependency section now looks like this:

```
<project>
  ...
  <dependencies>
 ...
 <dependency>
 <groupId>${project.groupId}</groupId>
 <artifactId>simple-weather</artifactId>
 <version>${project.version}</version>
 </dependency>
 <dependency>
 <groupId>${project.groupId}</groupId>
```

```

 <artifactId>simple-persist</artifactId>
 <version>${project.version}</version>
  </dependency>
  ...
</dependencies>
...
</project>

```

Here's a summary of the two optimizations we completed that reduce duplication of dependencies:

Pull-up common dependencies to `dependencyManagement`

If more than one project depends on a specific dependency, you can list the dependency in `dependencyManagement`. The parent POM can contain a version and a set of exclusions; all the child POM needs to do to reference this dependency is use the `groupId` and `artifactId`. Child projects can omit the version and exclusions if the dependency is listed in `dependencyManagement`.

Use built-in project `version` and `groupId` for sibling projects

Use `${project.version}` and `${project.groupId}` when referring to a sibling project. Sibling projects almost always share the same `groupId`, and they almost always share the same release version. Using `${project.version}` will help you avoid the sibling version mismatch problem discussed previously.

8.4. Optimizing Plugins

If we take a look at the various plugin configurations, we can see the HSQLDB dependencies duplicated in several places. Unfortunately, `dependencyManagement` doesn't apply to plugin dependencies, but we can still use a property to consolidate the versions. Most complex Maven multimodule projects tend to define all versions in the top-level POM. This top-level POM then becomes a focal point for changes that affect the entire project. Think of version numbers as string literals in a Java class; if you are constantly repeating a literal, you'll likely want to make it a variable so that when it needs to be changed, you have to change it in only one place. Rolling up the version of HSQLDB into a property in the top-level POM yields the following `properties` element:

```

<project>
  ...
  <properties>
 <hibernate.annotations.version>3.3.0.ga</hibernate.annotations.version>
 <hsqlldb.version>1.8.0.7</hsqlldb.version>
  </properties>
  ...
</project>

```

The next thing we notice is that the `hibernate3-maven-plugin` configuration is duplicated in the `simple-webapp` and `simple-command` modules. We can manage the plugin configuration in the top-level POM just as we managed the dependencies in the top-level POM with the

dependencyManagement section. To do this, we use the pluginManagement element in the top-level POM's build element:

```
<project>
  ...
  <build>
 <pluginManagement>
 <plugins>
 <plugin>
 <groupId>org.apache.maven.plugins</groupId>
 <artifactId>maven-compiler-plugin</artifactId>
 <configuration>
 <source>1.5</source>
 <target>1.5</target>
 </configuration>
 </plugin>
 <plugin>
 <groupId>org.codehaus.mojo</groupId>
 <artifactId>hibernate3-maven-plugin</artifactId>
 <version>2.1</version>
 <configuration>
 <components>
 <component>
 <name>hbm2ddl</name>
 <implementation>annotationconfiguration</implementation>
 </component>
 </components>
 </configuration>
 <dependencies>
 <dependency>
 <groupId>hsqldb</groupId>
 <artifactId>hsqldb</artifactId>
 <version>${hsqldb.version}</version>
 </dependency>
 </dependencies>
 </plugin>
 </plugins>
 </pluginManagement>
  </build>
  ...
</project>
```

8.5. Optimizing with the Maven Dependency Plugin

On larger projects, additional dependencies often tend to creep into a POM as the number of dependencies grow. As dependencies change, you are often left with dependencies that are not being used, and just as often, you may forget to declare explicit dependencies for libraries you require. Because Maven 2.x includes transitive dependencies in the compile scope, your project may compile properly but fail to run in production. Consider a case where a project uses classes from a widely used project such as Jakarta Commons BeanUtils. Instead of declaring an explicit dependency on BeanUtils, your project

simply relies on a project like Hibernate that references BeanUtils as a transitive dependency. Your project may compile successfully and run just fine, but if you upgrade to a new version of Hibernate that doesn't depend on BeanUtils, you'll start to get compile and runtime errors, and it won't be immediately obvious why your project stopped compiling. Also, because you haven't explicitly listed a dependency version, Maven cannot resolve any version conflicts that may arise.

A good rule of thumb in Maven is to always declare explicit dependencies for classes referenced in your code. If you are going to be importing Commons BeanUtils classes, you should also be declaring a direct dependency on Commons BeanUtils. Fortunately, via bytecode analysis, the Maven Dependency plugin is able to assist you in uncovering direct references to dependencies. Using the updated POMs we previously optimized, let's look to see if any errors pop up:

```
$ mvn dependency:analyze
[INFO] Scanning for projects...
[INFO] Reactor build order:
[INFO] Chapter 8 Simple Parent Project
[INFO] Chapter 8 Simple Object Model
[INFO] Chapter 8 Simple Weather API
[INFO] Chapter 8 Simple Persistence API
[INFO] Chapter 8 Simple Command Line Tool
[INFO] Chapter 8 Simple Web Application
[INFO] Chapter 8 Parent Project
[INFO] Searching repository for plugin with prefix: 'dependency'.
...

[INFO] -----
[INFO] Building Chapter 8 Simple Object Model
[INFO] task-segment: [dependency:analyze]
[INFO] -----
[INFO] Preparing dependency:analyze
[INFO] [resources:resources]
[INFO] Using default encoding to copy filtered resources.
[INFO] [compiler:compile]
[INFO] Nothing to compile - all classes are up to date
[INFO] [resources:testResources]
[INFO] Using default encoding to copy filtered resources.
[INFO] [compiler:testCompile]
[INFO] Nothing to compile - all classes are up to date
[INFO] [dependency:analyze]
[WARNING] Used undeclared dependencies found:
[WARNING] javax.persistence:persistence-api:jar:1.0:compile
[WARNING] Unused declared dependencies found:
[WARNING] org.hibernate:hibernate-annotations:jar:3.3.0.ga:compile
[WARNING] org.hibernate:hibernate:jar:3.2.5.ga:compile
[WARNING] junit:junit:jar:3.8.1:test
...

[INFO] -----
[INFO] Building Chapter 8 Simple Web Application
[INFO] task-segment: [dependency:analyze]
[INFO] -----
```

```

[INFO] Preparing dependency:analyze
[INFO] [resources:resources]
[INFO] Using default encoding to copy filtered resources.
[INFO] [compiler:compile]
[INFO] Nothing to compile - all classes are up to date
[INFO] [resources:testResources]
[INFO] Using default encoding to copy filtered resources.
[INFO] [compiler:testCompile]
[INFO] No sources to compile
[INFO] [dependency:analyze]
[WARNING] Used undeclared dependencies found:
[WARNING] org.sonatype.mavenbook.optimize:simple-model:jar:1.0:compile
[WARNING] Unused declared dependencies found:
[WARNING] org.apache.velocity:velocity:jar:1.5:compile
[WARNING] javax.servlet:jstl:jar:1.1.2:compile
[WARNING] taglibs:standard:jar:1.1.2:compile
[WARNING] junit:junit:jar:3.8.1:test

```

In the truncated output just shown, you can see the output of the `dependency:analyze` goal. This goal analyzes the project to see whether there are any indirect dependencies, or dependencies that are being referenced but are not directly declared. In the `simple-model` project, the Dependency plugin indicates a “used undeclared dependency” on `javax.persistence:persistence-api`. To investigate further, go to the `simple-model` directory and run the `dependency:tree` goal, which will list all of the project’s direct and transitive dependencies:

```

$ mvn dependency:tree
[INFO] Scanning for projects...
[INFO] Searching repository for plugin with prefix: 'dependency'.
[INFO] -----
[INFO] Building Chapter 8 Simple Object Model
[INFO] task-segment: [dependency:tree]
[INFO] -----
[INFO] [dependency:tree]
[INFO] org.sonatype.mavenbook.optimize:simple-model:jar:1.0
[INFO] +- org.hibernate:hibernate-annotations:jar:3.3.0.ga:compile
[INFO] | \- javax.persistence:persistence-api:jar:1.0:compile
[INFO] +- org.hibernate:hibernate:jar:3.2.5.ga:compile
[INFO] | +- net.sf.ehcache:ehcache:jar:1.2.3:compile
[INFO] | +- commons-logging:commons-logging:jar:1.0.4:compile
[INFO] | +- asm:asm-attrs:jar:1.5.3:compile
[INFO] | +- dom4j:dom4j:jar:1.6.1:compile
[INFO] | +- antlr:antlr:jar:2.7.6:compile
[INFO] | +- cglib:cglib:jar:2.1_3:compile
[INFO] | +- asm:asm:jar:1.5.3:compile
[INFO] | \- commons-collections:commons-collections:jar:2.1.1:compile
[INFO] \- junit:junit:jar:3.8.1:test
[INFO] -----
[INFO] BUILD SUCCESSFUL
[INFO] -----

```

From this output, we can see that the `persistence-api` dependency is coming from `hibernate`. A cursory scan of the source in this module will reveal many `javax.persistence` import statements

confirming that we are, indeed, directly referencing this dependency. The simple fix is to add a direct reference to the dependency. In this example, we put the dependency version in `simple-parent`'s `dependencyManagement` section because the dependency is linked to Hibernate, and the Hibernate version is declared here. Eventually you are going to want to upgrade your project's version of Hibernate. Listing the `persistence-api` dependency version near the Hibernate dependency version will make it more obvious later when your team modifies the parent POM to upgrade the Hibernate version.

If you look at the `dependency:analyze` output from the `simple-web` module, you will see that we also need to add a direct reference to the `simple-model` dependency. The code in `simple-webapp` directly references the model objects in `simple-model`, and the `simple-model` is exposed to `simple-webapp` as a transitive dependency via `simple-persist`. Since this is a sibling dependency that shares both the `version` and `groupId`, the dependency can be defined in `simple-webapp`'s `pom.xml` using the `${project.groupId}` and `${project.version}`.

How did the Maven Dependency plugin uncover these issues? How does `dependency:analyze` know which classes and dependencies are directly referenced by your project's bytecode? The Dependency plugin uses the ObjectWeb ASM (<http://asm.objectweb.org/>) toolkit to analyze the raw bytecode. The Dependency plugin uses ASM to walk through all the classes in the current project, and it builds a list of every other class referenced. It then walks through all the dependencies, direct and transitive, and marks off the classes discovered in the direct dependencies. Any classes not located in the direct dependencies are discovered in the transitive dependencies, and the list of "used, undeclared dependencies" is produced.

In contrast, the list of unused, declared dependencies is a little trickier to validate, and less useful than the "used, undeclared dependencies." For one, some dependencies are used only at runtime or for tests, and they won't be found in the bytecode. These are pretty obvious when you see them in the output; for example, JUnit appears in this list, but this is expected because it is used only for unit tests. You'll also notice that the Velocity and Servlet API dependencies are listed in this list for the `simple-web` module. This is also expected because, although the project doesn't have any direct references to the classes of these artifacts, they are still essential during runtime.

Be careful when removing any unused, declared dependencies unless you have very good test coverage, or you might introduce a runtime error. A more sinister issue pops up with bytecode optimization. For example, it is legal for a compiler to substitute the value of a constant and optimize away the reference. Removing this dependency will cause the compile to fail, yet the tool shows it as unused. Future versions of the Maven Dependency plugin will provide better techniques for detecting and/or ignoring these types of issues.

You should use the `dependency:analyze` tool periodically to detect these common errors in your projects. It can be configured to fail the build if certain conditions are found, and it is also available as a report.

8.6. Final POMs

As an overview, the final POM files are listed as a reference for this chapter. Example 8.1, “Final POM for simple-parent” shows the top-level POM for `simple-parent`.

Example 8.1. Final POM for simple-parent

```
<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/maven-v4_0_0.xsd">
  <modelVersion>4.0.0</modelVersion>

  <groupId>org.sonatype.mavenbook.optimize</groupId>
  <artifactId>simple-parent</artifactId>
  <packaging>pom</packaging>
  <version>1.0</version>
  <name>Chapter 8 Simple Parent Project</name>

  <modules>
 <module>simple-command</module>
 <module>simple-model</module>
 <module>simple-weather</module>
 <module>simple-persist</module>
 <module>simple-webapp</module>
  </modules>

  <build>
 <pluginManagement>
 <plugins>
 <plugin>
 <groupId>org.apache.maven.plugins</groupId>
 <artifactId>maven-compiler-plugin</artifactId>
 <configuration>
 <source>1.5</source>
 <target>1.5</target>
 </configuration>
 </plugin>
 <plugin>
 <groupId>org.codehaus.mojo</groupId>
 <artifactId>hibernate3-maven-plugin</artifactId>
 <version>2.1</version>
 <configuration>
 <components>
 <component>
 <name>hbm2ddl</name>
 <implementation>annotationconfiguration</implementation>
 </component>
 </components>
 </configuration>
 </plugin>
 </plugins>
 </pluginManagement>
  </build>
  <dependencies>
 <dependency>
 <groupId>hsqldb</groupId>
```

```

 <artifactId>hsqldb</artifactId>
 <version>${hsqldb.version}</version>
 </dependency>
</dependencies>
</plugin>
</plugins>
</pluginManagement>
</build>

<properties>
 <hibernate.annotations.version>3.3.0.ga</hibernate.annotations.version>
 <hsqldb.version>1.8.0.7</hsqldb.version>
</properties>
<dependencyManagement>
 <dependencies>
 <dependency>
 <groupId>org.springframework</groupId>
 <artifactId>spring</artifactId>
 <version>2.0.7</version>
 </dependency>
 <dependency>
 <groupId>org.apache.velocity</groupId>
 <artifactId>velocity</artifactId>
 <version>1.5</version>
 </dependency>
 <dependency>
 <groupId>javax.persistence</groupId>
 <artifactId>persistence-api</artifactId>
 <version>1.0</version>
 </dependency>
 <dependency>
 <groupId>org.hibernate</groupId>
 <artifactId>hibernate-annotations</artifactId>
 <version>${hibernate.annotations.version}</version>
 </dependency>
 <dependency>
 <groupId>org.hibernate</groupId>
 <artifactId>hibernate-commons-annotations</artifactId>
 <version>${hibernate.annotations.version}</version>
 </dependency>
 <dependency>
 <groupId>org.hibernate</groupId>
 <artifactId>hibernate</artifactId>
 <version>3.2.5.ga</version>
 <exclusions>
 <exclusion>
 <groupId>javax.transaction</groupId>
 <artifactId>jta</artifactId>
 </exclusion>
 </exclusions>
 </dependency>
 </dependencies>
</dependencyManagement>

```

```

<dependencies>
  <dependency>
 <groupId>junit</groupId>
 <artifactId>junit</artifactId>
 <version>3.8.1</version>
 <scope>test</scope>
  </dependency>
</dependencies>
</project>

```

The POM shown in Example 8.2, “Final POM for simple-command” captures the POM for simple-command, the command-line version of the tool.

Example 8.2. Final POM for simple-command

```

<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/maven-v4_0_0.xsd">
  <modelVersion>4.0.0</modelVersion>
  <parent>
 <groupId>org.sonatype.mavenbook.optimize</groupId>
 <artifactId>simple-parent</artifactId>
 <version>1.0</version>
  </parent>

  <artifactId>simple-command</artifactId>
  <packaging>jar</packaging>
  <name>Chapter 8 Simple Command Line Tool</name>

  <build>
 <pluginManagement>
 <plugins>
 <plugin>
 <groupId>org.apache.maven.plugins</groupId>
 <artifactId>maven-jar-plugin</artifactId>
 <configuration>
 <archive>
 <manifest>
 <mainClass>org.sonatype.mavenbook.weather.Main</mainClass>
 <addClasspath>>true</addClasspath>
 </manifest>
 </archive>
 </configuration>
 </plugin>
 <plugin>
 <groupId>org.apache.maven.plugins</groupId>
 <artifactId>maven-surefire-plugin</artifactId>
 <configuration>
 <testFailureIgnore>>true</testFailureIgnore>
 </configuration>
 </plugin>
 </plugins>
 </pluginManagement>
  </build>

```

```

 <plugin>
 <artifactId>maven-assembly-plugin</artifactId>
 <configuration>
 <descriptorRefs>
 <descriptorRef>jar-with-dependencies</descriptorRef>
 </descriptorRefs>
 </configuration>
 </plugin>
  </plugins>
</pluginManagement>
</build>

<dependencies>
  <dependency>
 <groupId>${project.groupId}</groupId>
 <artifactId>simple-weather</artifactId>
 <version>${project.version}</version>
  </dependency>
  <dependency>
 <groupId>${project.groupId}</groupId>
 <artifactId>simple-persist</artifactId>
 <version>${project.version}</version>
  </dependency>
  <dependency>
 <groupId>org.springframework</groupId>
 <artifactId>spring</artifactId>
  </dependency>
  <dependency>
 <groupId>org.apache.velocity</groupId>
 <artifactId>velocity</artifactId>
  </dependency>
</dependencies>
</project>

```

The POM shown in Example 8.3, “Final POM for simple-model” is the `simple-model` project’s POM. The `simple-model` project contains all of the model objects used throughout the application.

Example 8.3. Final POM for simple-model

```

<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/maven-v4_0_0.xsd">
  <modelVersion>4.0.0</modelVersion>
  <parent>
 <groupId>org.sonatype.mavenbook.optimize</groupId>
 <artifactId>simple-parent</artifactId>
 <version>1.0</version>
  </parent>
  <artifactId>simple-model</artifactId>
  <packaging>jar</packaging>

  <name>Chapter 8 Simple Object Model</name>

```

```

<dependencies>
  <dependency>
 <groupId>org.hibernate</groupId>
 <artifactId>hibernate-annotations</artifactId>
  </dependency>
  <dependency>
 <groupId>org.hibernate</groupId>
 <artifactId>hibernate</artifactId>
  </dependency>
  <dependency>
 <groupId>javax.persistence</groupId>
 <artifactId>persistence-api</artifactId>
  </dependency>
</dependencies>
</project>

```

The POM shown in Example 8.4, “Final POM for simple-persist” is the simple-persist project’s POM. The simple-persist project contains all of the persistence logic that is implemented using Hibernate.

Example 8.4. Final POM for simple-persist

```

<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/maven-v4_0_0.xsd">
  <modelVersion>4.0.0</modelVersion>
  <parent>
 <groupId>org.sonatype.mavenbook.optimize</groupId>
 <artifactId>simple-parent</artifactId>
 <version>1.0</version>
  </parent>
  <artifactId>simple-persist</artifactId>
  <packaging>jar</packaging>

  <name>Chapter 8 Simple Persistence API</name>

  <dependencies>
 <dependency>
 <groupId>${project.groupId}</groupId>
 <artifactId>simple-model</artifactId>
 <version>${project.version}</version>
 </dependency>
 <dependency>
 <groupId>org.hibernate</groupId>
 <artifactId>hibernate</artifactId>
 </dependency>
 <dependency>
 <groupId>org.hibernate</groupId>
 <artifactId>hibernate-annotations</artifactId>
 </dependency>
 <dependency>

```

```

 <groupId>org.hibernate</groupId>
 <artifactId>hibernate-commons-annotations</artifactId>
  </dependency>
  <dependency>
 <groupId>javax.servlet</groupId>
 <artifactId>servlet-api</artifactId>
 <version>2.4</version>
 <scope>provided</scope>
  </dependency>
  <dependency>
 <groupId>org.springframework</groupId>
 <artifactId>spring</artifactId>
  </dependency>
</dependencies>
</project>

```

The POM shown in Example 8.5, “Final POM for simple-weather” is the `simple-weather` project’s POM. The `simple-weather` project is the project that contains all of the logic to parse the Yahoo! Weather RSS feed. This project depends on the `simple-model` project.

Example 8.5. Final POM for simple-weather

```

<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/maven-v4_0_0.xsd">
  <modelVersion>4.0.0</modelVersion>
  <parent>
 <groupId>org.sonatype.mavenbook.optimize</groupId>
 <artifactId>simple-parent</artifactId>
 <version>1.0</version>
  </parent>
  <artifactId>simple-weather</artifactId>
  <packaging>jar</packaging>

  <name>Chapter 8 Simple Weather API</name>

  <dependencies>
 <dependency>
 <groupId>${project.groupId}</groupId>
 <artifactId>simple-model</artifactId>
 <version>${project.version}</version>
 </dependency>
 <dependency>
 <groupId>log4j</groupId>
 <artifactId>log4j</artifactId>
 <version>1.2.14</version>
 </dependency>
 <dependency>
 <groupId>dom4j</groupId>
 <artifactId>dom4j</artifactId>
 <version>1.6.1</version>
 </dependency>
  </dependencies>

```

```

<dependency>
  <groupId>jaxen</groupId>
  <artifactId>jaxen</artifactId>
  <version>1.1.1</version>
</dependency>
<dependency>
  <groupId>org.apache.commons</groupId>
  <artifactId>commons-io</artifactId>
  <version>1.3.2</version>
  <scope>test</scope>
</dependency>
</dependencies>
</project>

```

Finally, the POM shown in Example 8.6, “Final POM for simple-webapp” is the `simple-webapp` project’s POM. The `simple-webapp` project contains a web application that stores retrieved weather forecasts in an HSQLDB database and that also interacts with the libraries generated by the `simple-weather` project.

Example 8.6. Final POM for simple-webapp

```

<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/maven-v4_0_0.xsd">
  <modelVersion>4.0.0</modelVersion>
  <parent>
 <groupId>org.sonatype.mavenbook.optimize</groupId>
 <artifactId>simple-parent</artifactId>
 <version>1.0</version>
  </parent>

  <artifactId>simple-webapp</artifactId>
  <packaging>war</packaging>
  <name>Chapter 8 Simple Web Application</name>
  <dependencies>
 <dependency>
 <groupId>javax.servlet</groupId>
 <artifactId>servlet-api</artifactId>
 <version>2.4</version>
 <scope>provided</scope>
 </dependency>
 <dependency>
 <groupId>${project.groupId}</groupId>
 <artifactId>simple-model</artifactId>
 <version>${project.version}</version>
 </dependency>
 <dependency>
 <groupId>${project.groupId}</groupId>
 <artifactId>simple-weather</artifactId>
 <version>${project.version}</version>
 </dependency>
  </dependencies>
</project>

```


```

 <groupId>${project.groupId}</groupId>
 <artifactId>simple-persist</artifactId>
 <version>${project.version}</version>
  </dependency>
</dependency>
<dependency>
  <groupId>org.springframework</groupId>
  <artifactId>spring</artifactId>
</dependency>
<dependency>
  <groupId>javax.servlet</groupId>
  <artifactId>jstl</artifactId>
  <version>1.1.2</version>
</dependency>
<dependency>
  <groupId>>taglibs</groupId>
  <artifactId>standard</artifactId>
  <version>1.1.2</version>
</dependency>
<dependency>
  <groupId>org.apache.velocity</groupId>
  <artifactId>velocity</artifactId>
</dependency>
</dependencies>
<build>
  <finalName>simple-webapp</finalName>
  <plugins>
 <plugin>
 <groupId>org.mortbay.jetty</groupId>
 <artifactId>maven-jetty-plugin</artifactId>
 <version>6.1.9</version>
 <dependencies>
 <dependency>
 <groupId>hsqldb</groupId>
 <artifactId>hsqldb</artifactId>
 <version>${hsqldb.version}</version>
 </dependency>
 </dependencies>
 </plugin>
  </plugins>
</build>
</project>

```

8.7. Conclusion

This chapter has shown you several techniques for improving the control of your dependencies and plugins to ease future maintenance of your builds. We recommend periodically reviewing your builds in this way to ensure that duplication and thus potential trouble spots are minimized. As a project matures, new dependencies are inevitably introduced, and you may find that a dependency previously used in 1 place is now used in 10 and should be moved up. The used and unused dependencies list changes over time and can easily be cleaned up with the Maven Dependency plugin.

Appendix A. Creative Commons License

This work is licensed under a Creative Commons Attribution-Noncommercial-No Derivative Works 3.0 United States license. For more information about this license, see <http://creativecommons.org/licenses/by-nc-nd/3.0/us/>. You are free to share, copy, distribute, display, and perform the work under the following conditions:

- You must attribute the work to Sonatype, Inc. with a link to <http://www.sonatype.com>.
- You may not use this work for commercial purposes.
- You may not alter, transform, or build upon this work.

If you redistribute this work on a web page, you must include the following link with the URL in the about attribute listed on a single line (remove the backslashes and join all URL parameters):

```
<div xmlns:cc="http://creativecommons.org/ns#"
  about="http://creativecommons.org/license/results-one?q_1=2&q_1=1\
 &field_commercial=n&field_derivatives=n&field_jurisdiction=us\
 &field_format=StillImage&field_worktitle=Repository%3A+Management\
 &field_attribute_to_name=Sonatype%2C+Inc.\
 &field_attribute_to_url=http%3A%2F%2Fwww.sonatype.com\
 &field_sourceurl=http%3A%2F%2Fwww.sonatype.com%2Fbook\
 &lang=en_US&language=en_US&n_questions=3">
  <a rel="cc:attributionURL" property="cc:attributionName"
 href="http://www.sonatype.com">Sonatype, Inc.</a> /
  <a rel="license"
 href="http://creativecommons.org/licenses/by-nc-nd/3.0/us/">
 CC BY-NC-ND 3.0</a>
</div>
```

When downloaded or distributed in a jurisdiction other than the United States of America, this work shall be covered by the appropriate ported version of Creative Commons Attribution-Noncommercial-No Derivative Works 3.0 license for the specific jurisdiction. If the Creative Commons Attribution-Noncommercial-No Derivative Works version 3.0 license is not available for a specific jurisdiction, this work shall be covered under the Creative Commons Attribution-Noncommercial-No Derivate Works version 2.5 license for the jurisdiction in which the work was downloaded or distributed. A comprehensive list of jurisdictions for which a Creative Commons license is available can be found on the Creative Commons International web site at <http://creativecommons.org/international>.

If no ported version of the Creative Commons license exists for a particular jurisdiction, this work shall be covered by the generic, unported Creative Commons Attribution-Noncommercial-No Derivative Works version 3.0 license available from <http://creativecommons.org/licenses/by-nc-nd/3.0/>.

A.1. Creative Commons BY-NC-ND 3.0 US License

Creative Commons Attribution-NonCommercial-NoDerivs 3.0 United States¹

THE WORK (AS DEFINED BELOW) IS PROVIDED UNDER THE TERMS OF THIS CREATIVE COMMONS PUBLIC LICENSE ("CCPL" OR "LICENSE"). THE WORK IS PROTECTED BY COPYRIGHT AND/OR OTHER APPLICABLE LAW. ANY USE OF THE WORK OTHER THAN AS AUTHORIZED UNDER THIS LICENSE OR COPYRIGHT LAW IS PROHIBITED.

BY EXERCISING ANY RIGHTS TO THE WORK PROVIDED HERE, YOU ACCEPT AND AGREE TO BE BOUND BY THE TERMS OF THIS LICENSE. TO THE EXTENT THIS LICENSE MAY BE CONSIDERED TO BE A CONTRACT, THE LICENSOR GRANTS YOU THE RIGHTS CONTAINED HERE IN CONSIDERATION OF YOUR ACCEPTANCE OF SUCH TERMS AND CONDITIONS.

1. Definitions

- a. "Collective Work" means a work, such as a periodical issue, anthology or encyclopedia, in which the Work in its entirety in unmodified form, along with one or more other contributions, constituting separate and independent works in themselves, are assembled into a collective whole. A work that constitutes a Collective Work will not be considered a Derivative Work (as defined below) for the purposes of this License.
- b. "Derivative Work" means a work based upon the Work or upon the Work and other pre-existing works, such as a translation, musical arrangement, dramatization, fictionalization, motion picture version, sound recording, art reproduction, abridgment, condensation, or any other form in which the Work may be recast, transformed, or adapted, except that a work that constitutes a Collective Work will not be considered a Derivative Work for the purpose of this License. For the avoidance of doubt, where the Work is a musical composition or sound recording, the synchronization of the Work in timed-relation with a moving image ("synching") will be considered a Derivative Work for the purpose of this License.
- c. "Licensor" means the individual, individuals, entity or entities that offers the Work under the terms of this License.
- d. "Original Author" means the individual, individuals, entity or entities who created the Work.
- e. "Work" means the copyrightable work of authorship offered under the terms of this License.
- f. "You" means an individual or entity exercising rights under this License who has not previously violated the terms of this License with respect to the Work, or who has received express permission from the Licensor to exercise rights under this License despite a previous violation.

¹ <http://creativecommons.org/licenses/by-nc-nd/3.0/us/legalcode>

2. Fair Use Rights. Nothing in this license is intended to reduce, limit, or restrict any rights arising from fair use, first sale or other limitations on the exclusive rights of the copyright owner under copyright law or other applicable laws.
3. License Grant. Subject to the terms and conditions of this License, Licensor hereby grants You a worldwide, royalty-free, non-exclusive, perpetual (for the duration of the applicable copyright) license to exercise the rights in the Work as stated below:
 - a. to reproduce the Work, to incorporate the Work into one or more Collective Works, and to reproduce the Work as incorporated in the Collective Works; and,
 - b. to distribute copies or phonorecords of, display publicly, perform publicly, and perform publicly by means of a digital audio transmission the Work including as incorporated in Collective Works.

The above rights may be exercised in all media and formats whether now known or hereafter devised. The above rights include the right to make such modifications as are technically necessary to exercise the rights in other media and formats, but otherwise you have no rights to make Derivative Works. All rights not expressly granted by Licensor are hereby reserved, including but not limited to the rights set forth in Sections 4(d) and 4(e).

4. Restrictions. The license granted in Section 3 above is expressly made subject to and limited by the following restrictions:
 - a. You may distribute, publicly display, publicly perform, or publicly digitally perform the Work only under the terms of this License, and You must include a copy of, or the Uniform Resource Identifier for, this License with every copy or phonorecord of the Work You distribute, publicly display, publicly perform, or publicly digitally perform. You may not offer or impose any terms on the Work that restrict the terms of this License or the ability of a recipient of the Work to exercise the rights granted to that recipient under the terms of the License. You may not sublicense the Work. You must keep intact all notices that refer to this License and to the disclaimer of warranties. When You distribute, publicly display, publicly perform, or publicly digitally perform the Work, You may not impose any technological measures on the Work that restrict the ability of a recipient of the Work from You to exercise the rights granted to that recipient under the terms of the License. This Section 4(a) applies to the Work as incorporated in a Collective Work, but this does not require the Collective Work apart from the Work itself to be made subject to the terms of this License. If You create a Collective Work, upon notice from any Licensor You must, to the extent practicable, remove from the Collective Work any credit as required by Section 4(c), as requested.
 - b. You may not exercise any of the rights granted to You in Section 3 above in any manner that is primarily intended for or directed toward commercial advantage or private monetary compensation. The exchange of the Work for other copyrighted works by means of digital file-sharing or otherwise shall not be considered to be intended for or directed toward commercial

advantage or private monetary compensation, provided there is no payment of any monetary compensation in connection with the exchange of copyrighted works.

- c. If You distribute, publicly display, publicly perform, or publicly digitally perform the Work (as defined in Section 1 above) or Collective Works (as defined in Section 1 above), You must, unless a request has been made pursuant to Section 4(a), keep intact all copyright notices for the Work and provide, reasonable to the medium or means You are utilizing: (i) the name of the Original Author (or pseudonym, if applicable) if supplied, and/or (ii) if the Original Author and/or Licensor designate another party or parties (e.g. a sponsor institute, publishing entity, journal) for attribution ("Attribution Parties") in Licensor's copyright notice, terms of service or by other reasonable means, the name of such party or parties; the title of the Work if supplied; to the extent reasonably practicable, the Uniform Resource Identifier, if any, that Licensor specifies to be associated with the Work, unless such URI does not refer to the copyright notice or licensing information for the Work. The credit required by this Section 4(c) may be implemented in any reasonable manner; provided, however, that in the case of a Collective Work, at a minimum such credit will appear, if a credit for all contributing authors of the Collective Work appears, then as part of these credits and in a manner at least as prominent as the credits for the other contributing authors. For the avoidance of doubt, You may only use the credit required by this clause for the purpose of attribution in the manner set out above and, by exercising Your rights under this License, You may not implicitly or explicitly assert or imply any connection with, sponsorship or endorsement by the Original Author, Licensor and/or Attribution Parties, as appropriate, of You or Your use of the Work, without the separate, express prior written permission of the Original Author, Licensor and/or Attribution Parties.
- d. For the avoidance of doubt, where the Work is a musical composition:
 - i. Performance Royalties Under Blanket Licenses. Licensor reserves the exclusive right to collect whether individually or, in the event that Licensor is a member of a performance rights society (e.g. ASCAP, BMI, SESAC), via that society, royalties for the public performance or public digital performance (e.g. webcast) of the Work if that performance is primarily intended for or directed toward commercial advantage or private monetary compensation.
 - ii. Mechanical Rights and Statutory Royalties. Licensor reserves the exclusive right to collect, whether individually or via a music rights agency or designated agent (e.g. Harry Fox Agency), royalties for any phonorecord You create from the Work ("cover version") and distribute, subject to the compulsory license created by 17 USC Section 115 of the US Copyright Act (or the equivalent in other jurisdictions), if Your distribution of such cover version is primarily intended for or directed toward commercial advantage or private monetary compensation.
- e. Webcasting Rights and Statutory Royalties. For the avoidance of doubt, where the Work is a sound recording, Licensor reserves the exclusive right to collect, whether individually or via a performance-rights society (e.g. SoundExchange), royalties for the public digital performance

(e.g. webcast) of the Work, subject to the compulsory license created by 17 USC Section 114 of the US Copyright Act (or the equivalent in other jurisdictions), if Your public digital performance is primarily intended for or directed toward commercial advantage or private monetary compensation.

5. Representations, Warranties and Disclaimer

UNLESS OTHERWISE MUTUALLY AGREED TO BY THE PARTIES IN WRITING, LICENSOR OFFERS THE WORK AS-IS AND ONLY TO THE EXTENT OF ANY RIGHTS HELD IN THE LICENSED WORK BY THE LICENSOR. THE LICENSOR MAKES NO REPRESENTATIONS OR WARRANTIES OF ANY KIND CONCERNING THE WORK, EXPRESS, IMPLIED, STATUTORY OR OTHERWISE, INCLUDING, WITHOUT LIMITATION, WARRANTIES OF TITLE, MARKETABILITY, MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, NONINFRINGEMENT, OR THE ABSENCE OF LATENT OR OTHER DEFECTS, ACCURACY, OR THE PRESENCE OF ABSENCE OF ERRORS, WHETHER OR NOT DISCOVERABLE. SOME JURISDICTIONS DO NOT ALLOW THE EXCLUSION OF IMPLIED WARRANTIES, SO SUCH EXCLUSION MAY NOT APPLY TO YOU.

6. Limitation on Liability. EXCEPT TO THE EXTENT REQUIRED BY APPLICABLE LAW, IN NO EVENT WILL LICENSOR BE LIABLE TO YOU ON ANY LEGAL THEORY FOR ANY SPECIAL, INCIDENTAL, CONSEQUENTIAL, PUNITIVE OR EXEMPLARY DAMAGES ARISING OUT OF THIS LICENSE OR THE USE OF THE WORK, EVEN IF LICENSOR HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

7. Termination

- a. This License and the rights granted hereunder will terminate automatically upon any breach by You of the terms of this License. Individuals or entities who have received Collective Works (as defined in Section 1 above) from You under this License, however, will not have their licenses terminated provided such individuals or entities remain in full compliance with those licenses. Sections 1, 2, 5, 6, 7, and 8 will survive any termination of this License.
- b. Subject to the above terms and conditions, the license granted here is perpetual (for the duration of the applicable copyright in the Work). Notwithstanding the above, Licensor reserves the right to release the Work under different license terms or to stop distributing the Work at any time; provided, however that any such election will not serve to withdraw this License (or any other license that has been, or is required to be, granted under the terms of this License), and this License will continue in full force and effect unless terminated as stated above.

8. Miscellaneous

- a. Each time You distribute or publicly digitally perform the Work (as defined in Section 1 above) or a Collective Work (as defined in Section 1 above), the Licensor offers to the recipient a

license to the Work on the same terms and conditions as the license granted to You under this License.

- b. If any provision of this License is invalid or unenforceable under applicable law, it shall not affect the validity or enforceability of the remainder of the terms of this License, and without further action by the parties to this agreement, such provision shall be reformed to the minimum extent necessary to make such provision valid and enforceable.
- c. No term or provision of this License shall be deemed waived and no breach consented to unless such waiver or consent shall be in writing and signed by the party to be charged with such waiver or consent.
- d. This License constitutes the entire agreement between the parties with respect to the Work licensed here. There are no understandings, agreements or representations with respect to the Work not specified here. Licensor shall not be bound by any additional provisions that may appear in any communication from You. This License may not be modified without the mutual written agreement of the Licensor and You.

Creative Commons Notice

Creative Commons is not a party to this License, and makes no warranty whatsoever in connection with the Work. Creative Commons will not be liable to You or any party on any legal theory for any damages whatsoever, including without limitation any general, special, incidental or consequential damages arising in connection to this license. Notwithstanding the foregoing two (2) sentences, if Creative Commons has expressly identified itself as the Licensor hereunder, it shall have all rights and obligations of Licensor.

Except for the limited purpose of indicating to the public that the Work is licensed under the CCPL, Creative Commons does not authorize the use by either party of the trademark "Creative Commons" or any related trademark or logo of Creative Commons without the prior written consent of Creative Commons. Any permitted use will be in compliance with Creative Commons' then-current trademark usage guidelines, as may be published on its website or otherwise made available upon request from time to time. For the avoidance of doubt, this trademark restriction does not form part of this License.

Creative Commons may be contacted at <http://creativecommons.org/>.

Appendix B. Book Revision History

Many readers have been asking us to keep track of specific changes to the book content, the following sections list changes made to the book in reverse chronological order starting with 0.3.1.

B.1. Changes in Edition 0.2.1

The following changes were made in 0.2.1:

- Minor typos were fixed throughout the book.

B.2. Changes in Edition 0.2

The following changes were made in 0.2:

- The book index was expanded and improved. (MVNEX-56¹)
- Added a Table of Figures. (MVNEX-58²)
- Added a Table of Examples. (MVNEX-59³)
- Fixed a small formatting error in Section 4.12.2, “Skipping Unit Tests”. (MVNEX-22⁴)
- Fixed a program listing typo in Section 4.6, “Simple Weather Source Code”. (MVNEX-31⁵)
- Modified examples download information for the new book. (MVNEX-68⁶)

B.3. Changes in Edition 0.1

This is the initial version of Maven: The Complete Reference.

The following changes were made:

- Removed all cross-references that referenced content in the former Part I of Maven: The Definitive Guide. (MVNEX-1⁷)
 - Uploaded new book to Scribd as both a private staging version and a public production version. Updated the book project's pom.xml accordingly. (MVNEX-2⁸)
 - Cloned Maven: The Definitive Guide's Github repository and created a new Github repository for Maven by Example. (MVNEX-3⁹)
 - Modified the book project build to publish book to new URL and to use new identifiers for all generated artifacts. (MVNEX-4¹⁰)
-

- Created a new book cover for the downloadable PDF version of Maven by Example. (MVNEX-5¹¹)
- Modified the title page for Maven by Example. (MVNEX-6¹²)
- Assigned new ISBN to Maven by Example (978-0-9842433-3-4 0-9842433-3-X). (MVNEX-8¹³)
- Created a GetSatisfaction page for Maven: The Complete Reference, here: http://www.getsatisfaction.com/sonatype/products/sonatype_maven_by_example¹⁴. (MVNEX-9¹⁵)
- Created automated Hudson jobs for publishing to staging and production. (MVNEX-20¹⁶)
- Updated front matter and copyright to match other Sonatype books. (MVNEX-19¹⁷)
- Modified the web site template for the book pages. (MVNEX-7¹⁸)
- Add Maven by Example to the Sonatype Books page. (MVNEX-14¹⁹)
- Created a download form for Maven by Example PDF. (MVNEX-16²⁰)

Index

A

- annotations (Hibernate), 86
- Apache Ant, 1, 5, 5
 - build.xml, 6
- Apache Maven
 - definition, 1
 - downloading, 9
 - getting help, 15
 - installation directory, 12
 - installation of, 9, 10
 - local repository, 13
 - Maven settings, 13
 - prerequisites, 9
 - project web site, 15
 - repositories, 29
 - running, 20
 - uninstalling, 14
 - upgrading, 13
 - users mailing list, 15
- Apache Software License, 15
- ApplicationContext (Spring Framework), 92
- applications, building and packaging, 20
 - command-line applications, 58-59
- Archetype plugin, 17, 61
 - creating a project, 17
 - creating simple weather application with, 36
 - generate goal, 61
- archetypes, 17, 18
- artifactId attribute (pom.xml), 29
- Assembly plugin, 58
 - assembly goal, 58
 - attaching to phase, 60
- attaching a goal to a phase, 59

B

- base directory, 19
- book examples, 17
- build lifecycle, 24
 - default Maven lifecycle, 24

- building a Maven project, 20
- building applications, 20
- bytecode analysis (Dependency plugin), 130

C

- classes
 - creating new, 41
- classwords-1.1.jar file, 13
- cleaning up POMs, 122
 - (see also optimizing POMs)
- command-line application, packaging, 58-59
- common interface, 2
- comparison to Ant, 5, 5
- compile:compile goal, 25
- Compiler plugin, 37
 - compile goal, 25, 25
 - configuration, 63
 - testCompile goal, 25, 25
- compiling projects, 77
 - (see also WAR files)
- Convention Over Configuration, 1
- convention over configuration, 23
- coordinates, 27-29
- creating a project, 17
- customizing projects, 35-59
 - adding project information to pom.xml, 38
 - adding resources, 46-47
 - adding test-scoped dependencies, 52
 - building packaged command-line application, 58-59
 - creating the project, 36
 - defining the project, 35
 - running (executing), 47-50
 - unit tests, executing, 55
 - Web applications (see Web applications)
 - writing unit tests, 50

D

- DAO (Data Access Objects), 93
- debugging Maven, 50
- default Maven lifecycle, 24, 24
- dependencies

- exploring with Dependency plugin, 49
- J2EE dependencies, adding, 67
- javax.transaction:javax (unavailable), 94
- on JSP 2.0 specification, 68
- optimizing, 122-126
 - Maven Dependency plugin for, 127-130
- plugin (see plugins)
- test-scoped, 52

dependency management, 4, 31, 39

Dependency plugin, 49

- analyze goal, 129
- resolve goal, 49
- tree goal, 49

dependency scope, 67

developer information (project information)

- adding to project, 38

documentation generation, 33

downloading Maven, 9

duplicated dependency declarations, 122

E

enterprise project, multi-module (example), 81

- simple parent project, 84

- Simple Weather module of, 89

enterprise project, multimodule (example)

- running Web application, 109

- Simple Persist module of, 93

- Simple Web Application of, 99

@Entity annotation (Hibernate), 88

Exec plugin

- java goal, 47

executing code via Maven, 47

executing goals, 22, 22

- (see also goals)

executing lifecycle phases, 24

G

generating a dependency tree, 49

goals, 22, 22

- (see also plugins)

- about, 18

- attaching to lifecycle phases, 24

- defined, 23

groupId attribute (pom.xml), 28

- built-in, to avoid dependency duplication, 125

Guice, 61

H

Help plugin

- describe goal, 48

- effective POM, 21

Hibernate, 61

Hibernate annotations, 86

Hibernate plugin, 102

hibernate.cfg.xml file, 98

Hibernate3 plugin, 98

- building database using, 109

HQL (Hibernate Query Language), 88

I

IDE integration, 4

installing Maven, 9, 10

- on Mac OS X, 10

- on FreeBSD, 12

- on Linux, 11

- on Mac OSX, 10

- on Mac OSX with MacPorts, 11

- on OpenBSD, 12

- on Windows, 11

- verifying installation, 12

interface projects, 119

J

J2EE dependencies, adding, 67

Jar plugin

- jar goal, 25

jar:jar goal, 25

Java Development Kit (JDK), 9, 9

Java Server Page (JSP), 61

javax.transaction:javax dependency (unavailable),

94

Jetty, 64

Jetty plugin, 102

- configuration, 64

- configuring in pom.xml, 64-65
- run goal, 64, 78
- JSP 2.0 specification, dependency on, 68

L

- LICENSE.txt file, 12
- licensing information (project information)
 - adding to project, 38
- lifecycle, Maven (see build lifecycle)
- local repository, 13, 30
 - installing artifacts in, 30

M

- m2 directory, contents of, 13
- M2_HOME environment variable
 - Maven installation and, 10
- Mac OS X, installing Maven on, 10
- Maven (see Apache Maven)
- Maven, installing
 - on Mac OS X, 10
- Maven Archetype plugin
 - creating simple weather application with, 36
- Maven Assembly plugin, 58
- Maven coordinates, 27-29
- Maven Dependency plugin, 49
 - analyze goal, 129
 - optimizing POMs with, 127-130
- Maven directory, 12
- Maven goals, about, 18
- Maven Hibernate plugin, 102
- Maven Hibernate3 plugin, 98
 - building database using, 109
- Maven Jetty plugin, 102
 - configuring in pom.xml, 64-65
- Maven lifecycle (see build lifecycle)
- Maven plugins (see plugins)
- Maven prerequisites, 9
- Maven repositories, 29
- maven repository
 - structure, 30
- Maven settings, 13
- Maven Standard Directory Layout, 19

- Maven Surefire plugin
 - test goal, 25
 - testFailureIgnore configuration property, 56
- Maven web site, 15
- merging POM changes, 123
- <module> element (pom.xml), 72
- <modules> element (pom.xml), 72
- multi-module project
 - organization, 82
- multi-module project (example), 71
 - building, 77
 - multi-module enterprise project, 81
 - simple parent project, 84
 - Simple Persist module of, 93
 - Simple Weather module of, 89
 - running, 78
 - simple parent project, 71
 - simple weather submodule, 73-75
 - simple web application submodule, 75-76
- multimodule project (example)
 - multimodule enterprise project
 - running Web application, 109
 - Simple Web Application of, 99
- multimodule projects, optimizing POMs for, 122
- mvn install command, 20
- mvn script, 12

N

- @NamedQueries annotation (Hibernate), 88
- @NamedQuery annotation (Hibernate), 88
- Nexus, 4
- NOTICE.txt file, 12

O

- object model (see POM; pom.xml file)
- ObjectWeb ASM toolkit, 130
- online resources, 15
- optimizing POMs, 121-138
 - about cleaning up POMs, 122
 - dependency optimization, 122-126
 - Maven Dependency plugin, 127-130
 - plugin optimization, 126-127

organizational information (project information)
adding to project, 38

P

packaging applications, 20
command-line applications, 58-59
packaging attribute (pom.xml), 29
parent POM, 18, 74
(see also POM)
resolving dependency duplication, 122
path customization, 2
PATH variable, Maven installation and, 10
phases, lifecycle (see build lifecycle)
Plexus, 61
plugin configuration, 59
plugin goals (see goals)
<pluginManagement> element (pom.xml), 127
plugins, 22
optimizing, 126-127
POM (Project Object Model), 20
merging POMs, 123
optimizing and refactoring, 121-138
about cleaning up POMs, 122
dependency optimization, 122-126
with Maven Dependency plugin, 127-130
plugin optimization, 126-127
parent (top-level), 74
resolving dependency duplication, 122
pom.xml, 7, 21, 37, 62, 73
pom.xml file, 20
defining submodules, 72
final POMs (for reference)
simple-command POM, 133
simple-model POM, 134
simple-parent POM, 131
simple-persist POM, 135
simple-weather POM, 136
simple-webapp POM, 137
for simple Web project (example), 62
optimizing (see optimizing POMs)
parent (top-level), 74
resolving dependency duplication, 122
project information in

adding, 38
project information (in pom.xml)
adding to project, 38
Project Object Model (see POM; pom.xml file)
Project Object Model (POM), 4, 7, 17, 20
project relationships, 30
projects
customizing, 35-59
adding project information to pom.xml, 38
adding resources, 46-47
adding test-scoped dependencies, 52
building packaged command-line
application, 58-59
creating the project, 36
defining the project, 35-36
running (executing), 47-50
unit tests, executing, 55
writing unit tests, 50
Web applications (see Web applications)
public repository
Central Maven Repository, 3

R

README.txt file, 12
refactoring POMs (see optimizing POMs)
remote repositories, 4
remote repository, 30
replicated dependencies, 122
report generation, 33
repositories, 29, 29
resources
adding to packages, 46-47
resources directory, creating, 46
Resources plugin
resources goal, 24, 24
testResources goal, 25, 25

S

<scope> element (<dependency> element), 53
scope, dependency, 32
searching, 4
searching for artifacts, 40

- servlet, 61
- Servlet API, adding as dependency, 67
- servlet attribute (web.xml), 66
- servlet-mapping attribute (web.xml), 66
- servlets, adding to project, 65
- settings.xml, 13, 65
- settings.xml file, 13
- sibling module dependency duplication, 122, 123, 125
- simple parent project (example)
 - final POM for (for reference), 131
 - multi-module, 71
 - multi-module enterprise, 84
- simple weather application (see weather project (example))
- simple Web application (see Web applications)
- simple-command POM (for reference), 133
- simple-model POM (for reference), 134
- simple-parent POM (for reference), 131
- simple-persist POM (for reference), 135
- simple-weather POM (for reference), 136
- simple-webapp POM (for reference), 137
- site generation, 33
- site lifecycle phase, 33
- skipping unit tests, 57
- Sonatype, 15
- Spring Framework, 61, 61, 95
- Standard Directory Layout, 19
- submodules, defining in pom.xml, 72
- Surefire plugin, 3
 - skipping tests, 57
 - test goal, 25, 25
 - testFailureIgnore configuration property, 56

T

- @Table annotation (Hibernate), 88
- test-scoped dependencies, 52
- testFailureIgnore configuration property (Surefire plugin), 56
- testing, 50
 - (see also debugging)
 - Surefire:test goal, 25
 - unit tests (see unit tests)

- using test-scoped dependencies, 52
- top-level POM, 18, 74
 - (see also POM)
 - resolving dependency duplication, 122
- transitive dependencies
 - support for, 31
- transitive dependency, 32

U

- uninstalling Maven, 14
- unit tests
 - dependency duplication and, 122
 - executing, 55
 - ignoring test failures, 56
 - test-scoped dependencies, 52
 - writing, 50
- universal reuse, 3, 4
- unused, undeclared dependencies (Dependency plugin), 130
- upgrading Maven, 13
- used, undeclared dependencies (Dependency plugin), 130
- users mailing list, 15

V

- Velocity, 61
- Velocity template, 103
- version attribute (pom.xml), 29
 - built-in, to avoid dependency duplication, 125

W

- WAR files, 63
 - compiling multi-module projects into, 77
- weather project (example), 71
 - (see also multi-module project)
 - adding project information to pom.xml, 38
 - adding resources, 46-47
 - adding test-scoped dependencies, 52
 - building packaged command-line application, 58-59
 - creating, 36
 - defining, 35

- final simple-weather POM, 136
- running (executing), 47-50
- unit tests, executing, 55
- writing unit tests, 50

Web applications

- final simple-weather POM, 137
- multi-module enterprise project example, 81
 - simple parent project, 84
 - Simple Weather module of, 89
- multi-module project example, 71
 - building, 77
 - running, 78
 - simple parent project, 71
 - simple weather submodule, 73-75
 - simple web application submodule, 75-76
- multimodule enterprise project example
 - running Web application, 109
 - Simple Persist module of, 93
 - Simple Web Application of, 99
- simple Web project (example), 61
 - adding J2EE dependences, 67
 - adding simple servlet, 65
 - configuring Jetty plugin, 64-65
 - creating, 61-63
- web.xml file, 76
 - servlet and servlet-mapping attributes, 66

Y

- Yahoo! Weather RSS feed, about, 36

Nexus Professional

Nexus Professional 1.4 is now available with a wide array of new features. This release introduces new staging and repository management capabilities as well as improved permissions management tools. Download your free, 30-day evaluation today.

"We have adopted Maven for all our software development projects and have started using Nexus to better support our development processes. The support for promotion and procurement workflows in Nexus Professional now expands Nexus with a robust set of additional features which make it easier for us to maintain consistency between our development, testing and production environments."

- Chris Maki, Principal Software Engineer, Overstock.com

"At Intuit, we recognize that as builds grow and the teams who create them change over time, swift, accurate repository management becomes critical. Nexus provides a comprehensive, easy-to-use open source solution that lets teams and developers track, search, organize and access build components."

- Kaizer Sogiawala, Software Configuration Management Engineer, Intuit.

<http://www.sonatype.com/products/nexus>

Maven Training by Sonatype

With Sonatype training, you will learn Maven fundamentals and best practices directly from Maven and Nexus experts. If your team is using Nexus, this class is the easiest way to make sure that everyone starts from the same foundation.

MVN-101 Maven Mechanics

An online instructor-led course of two half-day sessions, ideal for programmers who work with Maven projects and need to understand how to work with an existing Maven build. This class is also appropriate for experienced Maven users who are interested in becoming more familiar with Maven fundamentals.

MVN-201 Development Infrastructure Design

An online instructor-led course of two half-day sessions, ideal for Development Infrastructure Engineers who are responsible for maintaining enterprise development infrastructure. This class includes content on advanced repository management using Nexus and continuous integration using Hudson.

<http://www.sonatype.com/training>