Nexus

Artifact Management

What is a Maven Repository?

- A Maven repository provides a standard for storing and serving binary software
- Local repository exists in ~/.m2/repository
- Remote repository Maven Central is at http://repo1. maven.org.maven2/

What is a Maven artifact?

- An artifact is something that is either produced or used by a project.
- Examples of artifacts produced by Maven for a project include:
 - o JARs, source and binary distributions, WARs.
- Each artifact is uniquely identified by a group id and an artifact ID which is unique within a group.


What is Nexus?

- Nexus is a Maven Repository Manager created by Sonatype
- Simplifies the maintenance of internal repositories and access to external repositories
- Proxies requests for external artifacts and caches the results
- Provides a deployment destination for your own

Why Nexus?

- Simple reason:
 - eliminates storing of artifacts in source control

Artifact Downloads and Caching


Proxying Remote Repositories


 When you proxy a remote repository, your repository manager accepts requests for artifacts from clients

• If the artifact is not already cached, the repository manager will retrieve the artifact from the remote repository and cache the artifacts.


 Subsequent requests for the same artifact will be served from the local cache.


Repository Groups


Restricting Downloaded JARs


Hosted Internal Repositories


 When you host a repository, your repository manager takes care of organizing, storing and serving binary artifacts

 You can use a hosted internal repository to store internal release artifacts, snapshot artifacts, or 3rd party artifacts

Release Artifacts

- These are specific, frozen-in-time artifacts
- Considered to be solid, stable, and perpetual in order to guarantee that builds which depend on them are repeatable over time
- Released JAR artifacts are associated with PGP signatures and checksums that verify both the integrity and authenticity of the binary software artifact
- Mayon Cantral atores release artifacts

Browsing Repositories


Nexus Release Repositories

Repository ID	Comment
3 rd Party	Used to install 3 rd party artifacts that are not in one of the common public repositories
Google Code	Repository containing Google projects
Java.net – Maven 2	Contains some interesting projects like PostgreSQL and JBoss
Maven Central	Main Maven public repo. Very large.
Releases	Hosted repository for internal projects


Nexus Snapshot Repositories

Repository ID	Comment
Apache Snapshots	Snapshots for Maven and many plugins
Codehaus Snapshots	Contains many maven plugins for the Mojo Project and others
Snapshots	Hosted repository for internally developed snapshots


Deploy release artifacts in Nexus


Deploy snapshot artifacts to Nexus


Manually uploading artifacts (3rd Party)


Let's install Nexus

http://www.sonatype.org/nexus/go
download zip
unzip nexus-2.7.2-03-bundle.zip to C:\nexus
or /root/nexus/

Run Nexus

- at cmd prompt go to:
 - o C:\nexus\nexus-2.7.2-03\bin
- run
 - o nexus console
- in browser, go to
 - o localhost:8081/nexus

convert maven-training project

```
at /root/Projects/maven-training
type:
gradle wrapper
gradle init
```

Let's use it!

- Go to the maven-training project from yesterday.
- Edit the build.gradle

```
maven {
 url "http://localhost:8081/nexus/content/groups/public"
}
```

- run
 - gradle clean build

End