

Using Nexus Artifact Management in the Enterprise

Kostis Kapelonis Athens Greece, February 2014

Agenda

- What is Nexus and why we need it
- 2. Nexus features
- Using Nexus in an enterprise company for multiple projects


Part 1

Why do we need an artifact manager?


A bit of history


A bit of history

The problem of using Ant (especially with CVS)


Binaries should not be stored in VC

Version Control


Ant


Modern times


Binaries should not be stored in VC

Version Control


Maven Central


Maven complaints


Common Maven complaints


- "Maven downloads the whole internet"
- "The central repository is down"
- "The central repository does not have the latest version"
- "Closed-source library X is not in the central repository"
- "I cannot publish my library in the central repository"
- "I still need to mail my colleague with my jar"


The wrong way


The correct way


The need for a binary artifact manager

- Is central really "central"?
- Some frameworks have their own repos
- Some libraries are not even "mavenised"
- Big companies need to publish artifacts as well
- Maven also has snapshots
- Other problems such as licences


Different kinds of Jars/libraries


The players

Sonatype Nexus Apache Archiva JFrog Artifactory


Part 2 Using Nexus


Step 1

In your .m2/settings.xml


Remove all repo URLs from your POM files. Your project should know nothing about Maven repos

http://blog.sonatype.com/2009/02/why-putting-repositories-in-your-poms-is-a-bad-idea/


Search a jar


Search a jar (other)


Nexus repos


Nexus Repo types

Proxy

- 85%
- caching

Hosted

- 10%
- publishing

Virtual

- 1%
- Maven 1

Group

- 4%
- exposing


Proxy repos cache existing repos (central, JBoss, Spring etc)

You add new Proxy Repos as Admin in Nexus


Hosted repos used for uploading our artifacts on Nexus

You can upload manually (via Web) or via the mvn command line


Hosted repos

Virtual repos are used for Maven 1 compatibility

We don't need this, ignore it.


Group repos are used for exposing to the outside world the contents of Nexus

Once you add a proxy repoyou also need to "expose" it


The big picture


Part 3

Using Nexus for multiple projects/clients


Default Nexus Repositories out of the box

Central

Snapshots

Releases

3rd Party

Maven 1

Public


Some real life observations


Do we release Quarz?


Is Eudra an external library?


Do we create apache POI?


Suggested roadmap


Suggested structure


Publish

Read only


Suggested structure

Common

- Releases/snapshots
- 3rd party

Project A


- Releases/snapshots
- Exposing group

Project B

- Releases/Snapshots
- Exposing group


Suggested structure


What we give to the client


Thank you


More?


Backup Slides

