


# Apache Maven and Android

Manfred Moser

simpligility technologies inc.  
<http://www.simpligility.com>

# About Manfred Moser

- Long time Linux user and Java developer currently working as Android application developer
- Author of the chapter “Android Application Development with Apache Maven” in the book Maven: The Complete Reference
- Committer on Maven Android Plugin and author of Maven Android SDK Deployer
- VIJUG

# Now that you know a bit about me..

What about you?

Android development?

Other mobile/embedded development?

Java (SE, EE, ME...)?

Linux?

Apache Maven?

Other

# Agenda

Motivation

Maven Introduction

Maven Android Tool Chain with examples

Discussion, Feedback

Oh .. and feel free to interrupt with questions.

# Building Android Apps Currently

Eclipse ADT

Or

Default Apache Ant based build

# Whats wrong with that?

You don't like Eclipse or don't want to depend on it for build.

You need additional features in the build.

You want command line and continuous integration server usage.

You need to work with multiple dependencies.

You want to reuse code from another project.

# Example Dependencies

Make lib folder and copy jars files into it.

Check them into svn.

Upgrade means replace jar file and transitive dependencies.

# Example Dependencies

Known to be a hazzle from years of Apache Ant usage on Java projects:

- Unknown dependencies
- Transitive dependencies
  - No documentation
  - No collision detection

Led to Maven, Ivy ...


# Introduction to Apache Maven

“Software project management and  
comprehension tool”

Builds your software and much more

De-facto standard for Java software builds

Convention over Configuration

Java based but used for more than just Java

# Couple of Things to Know About

pom.xml

Default Build Life Cycle

Plugins

Repository (local and remote)

# Maven Invocation

```
mvn [options] [<goal(s)>] [<phase(s)>]
```

- Options – get list with `mvn -h`
- Goals – with syntax `Plugin:PluginGoal`
  - e.g. `mvn android:deploy`
- Phases – e.g. `clean compile test install package`
  - e.g. `mvn clean install`

# Maven Options

- h, --help – Display help information
- D,--define <arg> - Define a system property
- e,--errors - Produce execution error messages
- f,--file - Force the use of an alternate POM file.
- N,--non-recursive -Do not recurse into sub-projects
- P,--activate-profiles <arg> Comma-delimited list of profiles to activate
- X,--debug - Produce execution debug output

# Goals

different per plugin  
behaviour can be defined in pom  
e.g. mvn install:install

but does not have to be

mvn archetype:create ... mvn install:file ....  
pass parameters in with -Dparameter=value

# Phases

- predefined order of things that need to be done
- what happens is defined in pom and default settings (super-pom)
- additional plugins can be bound to lifecycle phases

pre-clean, clean, post-clean

validate, generate-sources, process-sources, generate-resources, process-resources, compile, process-classes, generate-test-sources, process-test-sources, generate-test-resources, process-test-resources, test-compile, test, prepare-package, package, pre-integration-test, integration-test, post-integration-test, verify, install, deploy

# Plugins, Plugins, Plugins

Maven itself does nearly nothing  
– just a container (M2 - Plexus, M3 - Guice)

Super POM defines standard configuration  
which does a LOT

Lots of plugins available at apache, codehaus and  
beyond

# Maven and Android

Maven Android SDK Deployer

Maven Android Plugin

M2Eclipse

M2Eclipse Android Integration


# Maven Android SDK Deployer

Dependencies from Android SDK  
into local or remote repository

# Hello Flash Example

Packaging apk

Android dependency

Java source folder

Maven Android Plugin configuration

Maven Compiler Plugin

# Using the plugin

Build

`mvn clean install`

Start emulator

`mvn android:emulator-start`

Deploy application

`mvn android:deploy`

# Other plugin goals

- android:deploy
- android:undeploy
- android:emulator-start
- android:emulator-stop
- android:apk
- android:dex
- android:pull
- android:push

# Using external dependencies

Add dependency

Everything else happens automatically

Roboguice – Astroboy example

# Unit tests

With testng or junit, also e.g. Cobertura, Emma,  
MorseFlash example

# Maps Extension

```
<dependency>  
  <groupId>com.google.android.maps</groupId>  
  <artifactId>maps</artifactId>  
  <version>7_r1</version>  
  <scope>provided</scope>  
</dependency>
```

# Instrumentation tests

Separate module with instrumentation test

Maven-android-plugin-samples apidemos


# Advanced Android Usage

Reuse Android projects – dependency type  
“apksource”

Sign apk with jarsigner plugin

Zipalign release apk

# Other Things You Can Do

Reuse e.g. Pojo's from server side application

Testing code coverage

Produce JavaDoc and more on website

Continuous integration builds

Ensure License Header in all files

Static analysis, site build and more ...

# What would you like to do?

Might be possible already..

Looking to improve plugin and tools ..

Give us feedback, give it all a spin, create issues  
and more

# Maven Resources

Apache Maven

<http://maven.apache.org>

Maven: The Complete Reference  
and other books and resources

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

M2 Eclipse

<http://m2eclipse.sonatype.org/>

# Maven Android Resources

Maven Android SDK Deployer

<http://github.com/mosabua/maven-android-sdk-deployer/>

Maven Android Plugin

<http://code.google.com/p/maven-android-plugin/>

M2 Eclipse

<http://m2eclipse.sonatype.org/>

M2 Eclipse Android Integration link

<http://code.google.com/p/m2eclipse-android-integration/>

Android Jars into Maven Central

<http://code.google.com/p/android/issues/detail?id=4577>

# Summary

Proven, ready alternative

More flexibility

More power

Lets get Google and others to wake up!

# The End

Questions?

Ideas?

Any feedback welcome!