

Certified Maven Build
Professional
VS-1113

Vskills Certifications

Vskills Brochure

Skills for a secure future

Certified Maven Build Professional

Certification Code VS-1113

Vskills certification for Maven Build Professional assesses the candidate as per the company's need for using the Maven build tool for building and managing Java based projects. The certification tests the candidates on various areas in installation, project object model, build lifecycle, profile development, running maven, configuring, assemblies, resource filtering, site generation, Archetypes, Flexmojos and android application development.

Why should one take this certification?

This Course is intended for professionals and graduates wanting to excel in their chosen areas. It is also well suited for those who are already working and would like to take certification for further career progression.

Earning Vskills Maven Build Professional Certification can help candidate differentiate in today's competitive job market, broaden their employment opportunities by displaying their advanced skills, and result in higher earning potential.

Who will benefit from taking this certification?

Job seekers looking to find employment in Java based software development departments of various companies, students generally wanting to improve their skill set and make their CV stronger and existing employees looking for a better role can prove their employers the value of their skills through this certification.

Test Details

- **Duration:** 60 minutes
- **No. of questions:** 50
- **Maximum marks:** 50, Passing marks: 25 (50%)

There is no negative marking in this module.

Fee Structure

Rs. 3,499/- (Excludes taxes)*

*Fees may change without prior notice, please refer <http://www.vskills.in> for updated fees

Companies that hire Vskills Maven Build Professional

Maven Build Professionals are in great demand. Companies specializing in Java based software development are constantly hiring skilled Maven Build Professional. Various public and private companies also need maven build professionals for their in-house Java based software maintenance and development.

Table of Contents

1. Introducing Apache Maven

- 1.1 Maven... What is it?
- 1.2 Convention Over Configuration
- 1.3 A Common Interface
- 1.4 Universal Reuse through Maven Plugins
- 1.5 Conceptual Model of a "Project"
- 1.6 Is Maven an alternative to XYZ?
- 1.7 Comparing Maven with Ant

2. Installing Maven

- 2.1 Verify your Java Installation
- 2.2 Downloading Maven
- 2.3 Installing Maven
- 2.4 Testing a Maven Installation
- 2.5 Maven Installation Details

3. The Project Object Model

- 3.1 Introduction
- 3.2 The POM
- 3.3 POM Syntax
- 3.4 Project Dependencies
- 3.5 Project Relationships
- 3.6 POM Best Practices

4. The Build Lifecycle

- 4.1 Introduction
- 4.2 Package-specific Lifecycles
- 4.3 Common Lifecycle Goals

5. Build Profiles

- 5.1 What Are They For?
- 5.2 Portability through Maven Profiles
- 5.3 Profile Activation
- 5.4 Listing Active Profiles

6. Running Maven

- 6.1 Maven Command Line Options
- 6.2 Using Advanced Reactor Options
- 6.3 Using the Maven Help Plugin

7. Maven Configuration

7.1 Configuring Maven Plugins

8. Maven Assemblies

8.1 Introduction

8.2 Assembly Basics

8.3 Overview of the Assembly Descriptor

8.4 Controlling the Contents of an Assembly

8.5 Best Practices

9. Properties and Resource Filtering

9.1 Introduction

9.2 Maven Properties

9.3 Resource Filtering

10. Site Generation

10.1 Introduction

10.2 Building a Project Site with Maven

10.3 Customizing the Site Descriptor

10.4 Site Directory Structure

10.5 Writing Project Documentation

10.6 Deploying Your Project Website

10.7 Customizing Site Appearance

10.8 Tips and Tricks

11. Writing Plugins

11.1 Introduction

11.2 Programming Maven

11.3 Plugin Descriptor

11.4 Writing a Custom Plugin

11.5 Mojo Parameters

11.6 Plugins and the Maven Lifecycle

12. Using Maven Archetypes

12.1 Introduction to Maven Archetypes

12.2 Using Archetypes

12.3 Available Archetypes

12.4 Publishing Archetypes

13. Developing with Flexmojos

13.1 Introduction

13.2 Configuring Build Environment for Flexmojos

13.3 Creating a Flex Mojos Project from an Archetype

13.4 The FlexMojos Lifecycle

13.5 FlexMojos Plugin Goals

13.6 FlexMojos Plugin Reports

13.7 Developing and Customizing Flexmojos

14. Android Application Development with Maven

14.1 Introduction

14.2 Configuring Build Environment for Android Development

14.3 Getting Started

14.4 Creating New Projects with the Android Maven Archetypes

14.5 Using Add-Ons

14.6 Multi Module Android Projects

14.7 Using external dependencies

14.8 The Custom Lifecycle from the Android Maven Plugin

14.9 Plugin Configuration Parameters

14.10 Device Interaction

14.11 Emulator Interaction

14.12 Other Useful Android Maven Plugin Goals

14.13 Internal Android Maven Plugin Goals

14.14 Testing Android Application Code

14.15 Native Application Builds

Sample Questions

1. What is the file format for POM file?

- A. XML
- B. Text
- C. Depends upon the implementation
- D. None of the above

2. What is extended by all Maven project POMs?

- A. Super
- B. POM Super
- C. Super POM
- D. None of the above

3. Which file of the EAR stores the deployment descriptor?

- A. application.xml
- B. deployment.xml
- C. descriptor.xml
- D. None of the above

4. What does NAR packaging type stands for?

- A. New Archive
- B. Native Archive
- C. Non-initialized Archive
- D. None of the above

5. Which element in Super POM stores the default values for directories in the Maven Standard Directory layout?

- A. list
- B. build
- C. directory
- D. None of the above

Answers: 1 (A), 2 (C), 3 (A), 4 (B), 5 (B)

Certifications

➤ Accounting, Banking and Finance

- Certified AML-KYC Compliance Officer
- Certified Business Accountant
- Certified Commercial Banker
- Certified Foreign Exchange Professional
- Certified GAAP Accounting Standards Professional
- Certified Financial Risk Management Professional
- Certified Merger and Acquisition Analyst
- Certified Tally 9.0 Professional
- Certified Treasury Market Professional
- Certified Wealth Manager

➤ Big Data

- Certified Hadoop and Mapreduce Professional

➤ Cloud Computing

- Certified Cloud Computing Professional

➤ Design

- Certified Interior Designer

➤ Digital Media

- Certified Social Media Marketing Professional
- Certified Inbound Marketing Professional
- Certified Digital Marketing Master

➤ Foreign Trade

- Certified Export Import (Foreign Trade) Professional

➤ Health, Nutrition and Well Being

- Certified Fitness Instructor

➤ Hospitality

- Certified Restaurant Team Member (Hospitality)

➤ Human Resources

- Certified HR Compensation Manager
- Certified HR Staffing Manager
- Certified Human Resources Manager
- Certified Performance Appraisal Manager

➤ Office Skills

- Certified Data Entry Operator
- Certified Office Administrator

➤ Project Management

- Certified Project Management Professional

➤ Real Estate

- Certified Real Estate Consultant

➤ Marketing

- Certified Marketing Manager

➤ Quality

- Certified Six Sigma Green Belt Professional
- Certified Six Sigma Black Belt Professional
- Certified TQM Professional

➤ Logistics & Supply Chain Management

- Certified International Logistics Professional
- Certified Logistics & SCM Professional
- Certified Purchase Manager
- Certified Supply Chain Management Professional

➤ Legal

- Certified IPR & Legal Manager
- Certified Labour Law Analyst
- Certified Business Law Analyst
- Certified Corporate Law Analyst

➤ Information Technology

- Certified ASP.NET Programmer
- Certified Basic Network Support Professional
- Certified Business Intelligence Professional
- Certified Core Java Developer
- Certified E-commerce Professional
- Certified IT Support Professional
- Certified PHP Professional
- Certified Selenium Professional
- Certified SEO Professional
- Certified Software Quality Assurance Professional

➤ Mobile Application Development

- Certified Android Apps Developer
- Certified iPhone Apps Developer

➤ Security

- Certified Ethical Hacking and Security Professional
- Certified Network Security Professional

➤ Management

- Certified Corporate Governance Professional
- Certified Corporate Social Responsibility Professional

➤ Life Skills

- Certified Business Communication Specialist
- Certified Public Relations Officer

➤ Media

- Certified Advertising Manager
- Certified Advertising Sales Professional

➤ Sales, BPO

- Certified Sales Manager
- Certified Telesales Executive

& many more job related certifications

Contact us at :

Vskills

011-473 44 723 or info@vskills.in

www.vskills.com