

Modulo II

Qualidade de Software com Maven

Professor

Ismael H F Santos – ismael@tecgraf.puc-rio.br

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br

1

Bibliografia

- *Linguagem de Programação JAVA*
 - *Ismael H. F. Santos, Apostila UniverCidade, 2002*
- *The Java Tutorial: A practical guide for programmers*
 - *Tutorial on-line: <http://java.sun.com/docs/books/tutorial>*
- *Java in a Nutshell*
 - *David Flanagan, O'Reilly & Associates*
- *Just Java 2*
 - *Mark C. Chan, Steven W. Griffith e Anthony F. Iasi, Makron Books.*
- *Java 1.2*
 - *Laura Lemay & Rogers Cadenhead, Editora Campos*

Julho 06

Prof. Ismael H. F. Santos

2

Livros

- **Core Java 2**, Cay S. Horstmann, Gary Cornell
 - Volume 1 (Fundamentos)
 - Volume 2 (Características Avançadas)
- **Java: Como Programar**, Deitel & Deitel
- **Thinking in Patterns with JAVA**, Bruce Eckel
 - **Gratuito**. <http://www.mindview.net/Books/TIJ/>

Julho 06

Prof. Ismael H. F. Santos

3

Ementa

- Visão geral do MAVEN
- Entendendo o POM (*Project Object Model*)
- Executando um *build*
- MAVEN x ANT

Julho 06

Prof. Ismael H. F. Santos

4

POO-Java

Apache
Maven

Julho 06

Prof. Ismael H. F. Santos

5

Agenda

- Active Quality vs Passive Quality
- Review of Quality-related plugins
- Coding conventions with Checkstyle
- Binary compatibility with Clirr
- Automated functional tests with Cargo
- Test coverage with Clover
- Project documentation with a wiki (Demo of XWiki)

Julho 06

Prof. Ismael H. F. Santos

6

Agenda

- Active Quality vs Passive Quality
- Review of Quality-related plugins
- Coding conventions with Checkstyle
- Binary compatibility with Clirr
- Automated functional tests with Cargo
- Test coverage with Clover
- Project documentation with a wiki (Demo of XWiki)

Julho 06

Prof. Ismael H. F. Santos

7

■ Active quality = before the fact

```
[INFO] [checkstyle:checkstyle]
[INFO] Starting audit...
C:\dev\cargo\trunk\core\api\container\src\main\java\org\codehaus\cargo\container\ContainerType.java:139: Le fil d'indentation 0 n'est pas correctement (8)
C:\dev\cargo\trunk\core\api\container\src\main\java\org\codehaus\cargo\container\internal\util\Resou
rceUtil.java:111:13: warning: Déclarer des variables, des valeurs de retour ou des paramètres de type
pe 'Vector' est interdit.
C:\dev\cargo\trunk\core\api\container\src\main\java\org\codehaus\cargo\container\jar88\JSR88Deployer
.java:55:1: warning: La Fan-Out Complexity de la classe est de 26 alors que le maximum autorisé est
de 20.
C:\dev\cargo\trunk\core\api\container\src\main\java\org\codehaus\cargo\container\api\AbstractLocalCo
ntainer.java:215: Warning: Le commentaire correspond au format TODO 'TODO'.
Audit done.


[INFO] There are 1 checkstyle errors.
[WARNING] Unable to locate Source XRef to link to - DISABLED
[INFO] [checkstyle:check (execution: default)]
[INFO] -----
[ERROR] BUILD FAILURE
[INFO] -----
[INFO] You have 1 checkstyle violation.
[INFO] -----
[INFO] For more information, run Maven with the -o switch
[INFO] -----
[INFO] Total time: 15 seconds
[INFO] Finished at: Fri Jul 07 10:15:15 CEST 2006
[INFO] Final Memory: 9M/17M
[INFO] -----
```

Julho 06

Prof. Ismael H. F. Santos

8

■ Passive quality = after the fact

Julho 06

Prof. Ismael H. F. Santos

9

**Active and Passive quality checks are both required...
... but moving to active is the direction to take**

Julho 06

Prof. Ismael H. F. Santos

10

Agenda

- Active Quality vs Passive Quality
- Review of Quality-related plugins
- Coding conventions with Checkstyle
- Binary compatibility with Clirr
- Automated functional tests with Cargo
- Test coverage with Clover
- Project documentation with a wiki (Demo of XWiki)

Julho 06

Prof. Ismael H. F. Santos

11

Quality-related plugins

In Maven	In Mojo	In Mojo Sandbox	Elsewhere
<ul style="list-style-type: none">● Surefire<ul style="list-style-type: none">● JUnit and TestNG● PMD● Checkstyle● Verifier● Clover● Changelog● Changes	<ul style="list-style-type: none">● Clirr● Cobertura● Jalopy● JDepend● JavaNCSS● JDiff● Selenium● JBoss	<ul style="list-style-type: none">● DBUnit● Jardiff● JCov● FindBugs● Simian● Emma● Fit● Tomcat● WebLogic	<ul style="list-style-type: none">● Cargo● Jetty● QALab

Julho 06

Prof. Ismael H. F. Santos

12

Agenda

- Active Quality vs Passive Quality
- Review of Quality-related plugins
- Coding conventions with Checkstyle
- Binary compatibility with Clirr
- Automated functional tests with Cargo
- Test coverage with Clover
- Project documentation with a wiki (Demo of XWiki)

Julho 06

Prof. Ismael H. F. Santos

13

Coding conventions with Checkstyle

Julho 06

Prof. Ismael H. F. Santos

14

Coding conventions with Checkstyle

```
<plugin>
  <groupId>org.apache.maven.plugins</groupId>
  <artifactId>maven-checkstyle-plugin</artifactId>
  <dependencies>
 <dependency>
 <groupId>org.codehaus.cargo</groupId>
 <artifactId>cargo-build-tools</artifactId>
 <version>${version}</version>
 </dependency>
  </dependencies>
  <configuration>
 <consoleOutput>true</consoleOutput>
 <configLocation>build-tools/checkstyle.xml</configLocation>
 <headerLocation>build-tools/checkstyle.license</headerLocation>
 <suppressionsLocation>build-tools/checkstyle-suppressions.xml</suppressionsLocation>
 <suppressionsFileExpression>checkstyle.suppressions.file</suppressionsFileExpression>
  </configuration>
  <executions>
 <execution>
 <goals>
 <goal>check</goal>
 </goals>
 </execution>
  </executions>
</plugin>
```

Julho 06

Prof. Ismael H. F. Santos

15

Agenda

- Active Quality vs Passive Quality
- Review of Quality-related plugins
- Coding conventions with Checkstyle
- Binary compatibility with Clirr
- Automated functional tests with Cargo
- Test coverage with Clover
- Project documentation with a wiki (Demo of XWiki)

Julho 06

Prof. Ismael H. F. Santos

16

Binary compatibility with Clirr

- Automatically compares previous version API with current sources
- To try it quickly: mvn clirr:check
- Can generate reports too:

```
<plugin>
  <groupId>org.codehaus.mojo</groupId>
  <artifactId>clirr-maven-plugin</artifactId>
  <configuration>
 <minSeverity>info</minSeverity>
 <textOutputFile>${project.build.directory}/clirr.txt</textOutputFile>
 <excludes>
 <exclude>**/internal/**</exclude>
 <exclude>**/spi/**</exclude>
 </excludes>
  </configuration>
</plugin>
```

- Strategy: Exclude files that have voluntary violations

Julho 06

Prof. Ismael H. F. Santos

17

Binary compatibility with Clirr

Clirr Results

The following document contains the results of Clirr.

Summary

Severity	Number
Error	2
Warning	0
Info	26

Details

Severity	Message	Class	Method / Field
Error	Method 'public org.codehaus.cargo.util.log.LogLevel getLevel()' has been added to an interface	org.codehaus.cargo.util.log.Logger	public org.codehaus.cargo.util.log.LogLevel getLevel()
Error	Method 'public void setLevel(org.codehaus.cargo.util.log.LogLevel)' has been added to an interface	org.codehaus.cargo.util.log.Logger	public void setLevel(org.codehaus.cargo.util.log.LogLevel)
Info	Class org.codehaus.cargo.util.AntTaskFactory added	org.codehaus.cargo.util.AntTaskFactory	
Info	Class org.codehaus.cargo.util.AntUtils added	org.codehaus.cargo.util.AntUtils	
Info	Class org.codehaus.cargo.util.DefaultAntTaskFactory added	org.codehaus.cargo.util.DefaultAntTaskFactory	
Info	Class org.codehaus.cargo.util.DefaultFileHandler added	org.codehaus.cargo.util.DefaultFileHandler	
Info	Class org.codehaus.cargo.util.FileHandler added	org.codehaus.cargo.util.FileHandler	
Info	Added org.codehaus.cargo.util.internal.log.AbstractLogger to the list of superclasses	org.codehaus.cargo.util.log.AntLogger	
Info	Method 'public void debug(java.lang.String, java.lang.String)' has been removed, but an inherited definition exists.	org.codehaus.cargo.util.log.AntLogger	public void debug(java.lang.String, java.lang.String)
Info	Method 'protected void doLog(org.codehaus.cargo.util.log.LogLevel, java.lang.String, java.lang.String)' has been added	org.codehaus.cargo.util.log.AntLogger	protected void doLog(org.codehaus.cargo.util.log.LogLevel, java.lang.String, java.lang.String)
Info	Method 'public void info(java.lang.String, java.lang.String)' has been removed, but an inherited definition exists.	org.codehaus.cargo.util.log.AntLogger	public void info(java.lang.String, java.lang.String)

Julho 06

Prof. Ismael H. F. Santos

18

Agenda

- Active Quality vs Passive Quality
- Review of Quality-related plugins
- Coding conventions with Checkstyle
- Binary compatibility with Clirr
- Automated functional tests with Cargo
- Test coverage with Clover
- Project documentation with a wiki (Demo of XWiki)

Julho 06

Prof. Ismael H. F. Santos

19

Automated functional tests with Cargo

- Cargo: A Java API to manipulate containers (install, configure, start, stop, deploy)
- Has extensions for Ant, Maven1, Maven2, IntelliJ IDEA*, Netbeans*
- Currently support J2EE containers
 - Tomcat, Orion, Resin, Jetty, WebLogic, OC4J, Geronimo, Jboss, jo!
 - Upcoming: Glassfish, WebSphere
 - Upcoming: database support

Julho 06

Prof. Ismael H. F. Santos

20

Automated functional tests with Cargo

Julho 06

Prof. Ismael H. F. Santos

21

Automated functional tests with Cargo

```
[...]
<configuration>
  <!-- Container configuration -->
  <container>
 <containerId>orion2x</containerId>
 <home>${project.build.directory}/orion2x</home> or
 <zipUrlInstaller>
 <url>http://www.orionserver.com/distributions/orion2.0.5.zip</url>
 <installDir>${java.io.tmpdir}/cargoinstalls</installDir>
 </zipUrlInstaller>
 <output>${project.build.directory}/orion2x/container.log</output>
 <append>raise</append>
 <log>${project.build.directory}/orion2x/cargo.log</log>
  </container>

  <!-- Configuration to use with the container or the deployer -->
  <configuration>
 <type>standalone</type>
 <home>${project.build.directory}/orion2x</home>
 <properties>
 <cargo.servlet.port>8080</cargo.servlet.port>
 <cargo.logging>high</cargo.logging>
 </properties>

 <deployables>
 <deployable>
 <groupId>var group id</groupId>
 <artifactId>var artifact id</artifactId>
 <type>ear</type>
 <properties>
 <context>optional root context</context>
 </properties>
 </deployable>
 <deployable>
 <groupId>ear group id</groupId>
 <artifactId>ear artifact id</artifactId>
 <type>ear</type>
 </deployable>
 [...]
 </deployables>
  </configuration>
</configuration>
[...]
```

The configuration section includes container setup, deployment properties, and a detailed list of deployables (ear files) with their respective group and artifact IDs, types, and optional root contexts.

```
<plugin>
  <groupId>org.codehaus.cargo</groupId>
  <artifactId>cargo-maven2-plugin</artifactId>
  <executions>
 <execution>
 <id>start-container</id>
 <phase>pre-integration-test</phase>
 <goals>
 <goal>start</goal>
 </goals>
 </execution>
 <execution>
 <id>stop-container</id>
 <phase>post-integration-test</phase>
 <goals>
 <goal>stop</goal>
 </goals>
 </execution>
  <executions>
 <configuration>
 [Cargo plugin configuration goes in here]
 </configuration>
  </plugin>
```


The Maven plugin configuration defines two main execution phases: 'start-container' and 'stop-container', which correspond to the 'start' and 'stop' goals of the Cargo plugin.

Demo!

Ismael H. F. Santos

22

Full build automation

Julho 06

Prof. Ismael H. F. Santos

23

Agenda

- Active Quality vs Passive Quality
- Review of Quality-related plugins
- Coding conventions with Checkstyle
- Binary compatibility with Clirr
- Automated functional tests with Cargo
- Test coverage with Clover
- Project documentation with a wiki (Demo of XWiki)

Julho 06

Prof. Ismael H. F. Santos

24

Test coverage with Clover

Julho 06

Prof. Ismael H. F. Santos

25

Test coverage with Clover

Reporting

```
<reporting>
  <plugins>
 <plugin>
 <groupId>org.apache.maven.plugins</groupId>
 <artifactId>maven-clover-plugin</artifactId>
 </plugin>
  </plugins>
</reporting>
<build>
  <plugins>
 <plugin>
 <groupId>org.apache.maven.plugins</groupId>
 <artifactId>maven-clover-plugin</artifactId>
 <executions>
 <execution>
 <phase>pre-site</phase>
 <goals>
 <goal>instrument</goal>
 <goal>aggregate</goal>
 </goals>
 </execution>
 </executions>
 </plugin>
  </plugins>
</build>
```

Verification

```
<build>
  <plugins>
 <plugin>
 <groupId>org.apache.maven.plugins</groupId>
 <artifactId>maven-clover-plugin</artifactId>
 <configuration>
 <targetPercentage>70%</targetPercentage>
 </configuration>
 <executions>
 <execution>
 <id>main</id>
 <phase>verify</phase>
 <goals>
 <goal>instrument</goal>
 <goal>check</goal>
 </goals>
 </execution>
 </executions>
 </plugin>
  </plugins>
</build>
```

Julho 06

Prof. Ismael H. F. Santos

26

Agenda

- Active Quality vs Passive Quality
- Review of Quality-related plugins
- Coding conventions with Checkstyle
- Binary compatibility with Clirr
- Automated functional tests with Cargo
- Test coverage with Clover
- Project documentation with a wiki (Demo of XWiki)

Julho 06

Prof. Ismael H. F. Santos

27

Project documentation with a wiki

■ Pros

- Easier participation and collaboration of everyone
 - Even non-committers
- Always published; WYSIWYG
- Dynamic pages
 - Get code snippets from SVN
 - Mini-Applications like on the fly charts for development metrics, etc

■ Cons

- Versioned separately from the sources
- More complex to package
- Difficult to send patches/diffs
- Cannot work offline

Julho 06

Prof. Ismael H. F. Santos

28

XWiki demo

Julho 06

Prof. Ismael H. F. Santos

29

Questions

Julho 06

Prof. Ismael

30

Example:

<http://www.beauteventes.com>

The screenshot shows the homepage of Beauteventes. At the top, there's a search bar and a navigation menu with categories like DVD, LIVRES, MUSIQUE, JEUX VIDÉOS, TELEVISION, PHOTO, TVVIDEO, SON/HIFI, INFORMATIQUE, LOGICIELS, SPECTACLES, PRESSE, and JEUX JOUETS. Below the menu, there's a section titled "Meilleures Ventes mises à jour en continu !" (Continuous update of best sellers) featuring a grid of icons for various product categories such as Livres, Musique, DVD, Electroménager, Jeux Vidéos, Logiciels, Photo, TV/Vidéo, Téléphonie/Mobilité, Informatique, and Spectacles/Billetterie. To the right, there's a newsletter sign-up form and a banner for "amazon.fr". A "TOP 3 des Ventes" chart is displayed at the bottom left, listing items like "Giant Oscar", "Hausch LCD-TV 3200", "Téléviseur plasma 40 inch 100 cm", "L'Encyclopédie du savoir relatif et absolu", and "Toute ma matière moyenne". The footer contains links to various sections of the site and a copyright notice.

31

Example: <http://www.curriki.org>

The screenshot shows the homepage of Curriki. At the top, there's a search bar and a "LOG-IN | REGISTER" button. The main header reads "Welcome to Curriki The Global Education & Learning Community". Below the header, there's a "Welcome" section featuring a photo of Scott McNealy and text about the mission to improve education around the world. There's also a "Curriki in Your World of Educational Resources" section with a photo of a child and text about free and open source educational resources. The "Join the Curriki Community" section encourages users to join the community to support instruction around the globe. A "Featured Content" section shows a thumbnail of a video or resource. The footer contains links to various sections of the site and a copyright notice.

32

Example:

<http://www.capdigital.com>

The screenshot shows the homepage of the Cap Digital website. The header features the Cap Digital logo and navigation links for FR | EN, CAP DIGITAL, ASSOCIATION, PROJET, FINANCEMENT, INTERNATIONAL, and ACTUALITE. A search bar is on the left, and a sidebar on the right contains links for CONNEXION, CONTACT, PLAN DU SITE, and FAQ. The main content area includes a map of the Paris region, news items, and event details. A sidebar on the left provides information about the Pôle de compétitivité, Cap Digital's ambitions, and its sectors. The footer contains a Julho 06 link and a copyright notice for Prof. Ismael H. F. Santos.

Example:

<http://www.agrospheres.eu>

The screenshot shows the homepage of the Agrospheres website. The header features the Somme Conseil Général logo and the Agrosphères logo. Below the header is a tagline: "Une volonté marquée du Conseil général de la Somme de promouvoir la filière agri-agro." The main content area includes a large image of people working in a field. Navigation links at the bottom include LE CLUB, PROJETS COLLABORATIFS, L'ASSOCIATION, ADHÉRENTS AGROSPHERES.EU, DE PÔLES À PÔLES, L'UNIVERS, and LE FORUM. A sidebar on the left offers identification options (IDENTIFIEZ-VOUS, DEVENIR MEMBRE) and a search bar. The footer contains a Julho 06 link and a copyright notice for Prof. Ismael H. F. Santos.

Example: <http://new.uaic.ro>

The screenshot shows the homepage of the University of Alexandru Ioan Cuza (UAIC) at <http://new.uaic.ro>. The page features a large banner image of the university's building. At the top, there is a navigation bar with links for Home, Universitate, Academic, Cercetare, Resurse, WebHome, and Studenti. A quote from Stefan Procopiu is displayed on the right side of the header. Below the header, there are several columns of news and events. On the left, there is a sidebar with a section titled "Vizuirea" containing text about the university's mission and internationalization. The main content area includes sections for "Noutăți și comunicate de presă", "Evenimente", and "Contact". There are also links to other university websites like EUA and Utrecht Network. The footer contains a "Julho 06" link and a copyright notice.

35

Example:

<http://bonita.org>

The screenshot shows the homepage of the Bonita website at <http://bonita.org>. The header features the Bonita logo and the text "The Open Source Workflow project". It includes links for Home, Professional support, Success stories, Ressource, Partners, Download, Community, and Developer's corner. The main content area has sections for "Overview", "Main benefits", "Getting started!", and "Recent News". The "Overview" section describes Bonita as a workflow/BPM solution. The "Main benefits" section lists three key advantages. The "Getting started!" section provides a walkthrough and links to documentation. The "Recent News" sidebar lists recent articles and news items. The footer contains a "Julho 06" link and a "Prof. Ismael H. F. Santos" link.

36