


Nexus Is Useful Beyond Current Users

Currently most active Nexus users are: Developers,
Build Engineers & Administrators

Other users clearly see benefits of Nexus and
advocate usage for other groups:


Architects
Security
Legal

The Component Lifecycle Management Company


Maven is the build tool of choice with Ant also very popular

What build tool(s) are you using for development?


The Component Lifecycle Management Company


 Sonatype

Observations

- While Eclipse is most common...
- Many users and teams use multiple IDE's
- Lots of people use IntelliJ IDEA
- Diversity of tools is common and growing

The Component Lifecycle Management Company


 Sonatype

Observations

- Maven repository format is used successfully beyond Maven
- Alternatives quite popular
- Other specific formats like RubyGems or NPM are requested
- Demand for provisioning tools exists
- YUM repo format widely used despite being rather new
- Support for tools like Vagrant, Dockers, Chef, Puppet is requested


The Component Lifecycle Management Company


Observations and Requests

- Jenkins and Hudson are most widespread
- Common to use multiple CI platforms

The Component Lifecycle Management Company


 Sonatype

Observations and Requests

- Lots of .Net development
- NuGet usage poised to increase
- Including license and security data in NuGet galley

- No surprise with popularity of JavaScript
- Support for other files often requested
- Maven format can be used for that already

The Component Lifecycle Management Company

Nexus As Component Exchange Hub

About 40% - multiple teams use Nexus
Greater 55% - Nexus use across the enterprise

Smart Proxy and Enterprise LDAP widely used
Nexus Scales and Performs Well
More High Availability related features requested

Commonly Used Features

Infrastructure

Enterprise LDAP approx 70%
Smart Proxy > 50%

User Facing

Repository Health Check >65%
Staging approx. 60%

Sonatype


Tip - Underused Features

SSL connection to Central Repository

User Token

Both provide more security for free!

The Component Lifecycle Management Company


Next Steps – Nexus Pro CLM Edition and Sonatype CLM

- >40% have desire to introduce component management with security and license data across whole SDLC

Interest from developers (CI and IDE)

Interest from ops (deployment and production monitoring)