

IGeLU 2015 Developers Day


Alma APIs using Java, Maven, JAXB and Jersey

Nishen Naidoo, Senior Systems Analyst
Macquarie University Library


Introduction


Java

Development Language/Platform


1. Popular
2. Broad toolset support
3. Dependencies at App level
(excluding JRE/App Server)
4. Common IDEs


Maven

Software Build and Comprehension Tool


Maven

Software Build and Comprehension Tool


The Metadata!!

1. Allows support for other dependency tools

- Ivy
- Gradle
- Grape

2. Similar Technologies

- PHP: Composer + Phing
- NodeJS: npm/bower + Grunt/Gulp


Maven

General Information


- Declarative
- Convention over configuration
- Highly customisable
- Plugin based
- Makes life easier
- Verbose, but just copy/paste


JAXB

Java API for XML Binding


JAXB


Instance Conversion


Marshal


Unmarshal


Jersey

JAX-RS (Java API for RESTful Web Services)


Framework for producing REST APIs (server)

Framework for consuming REST APIs (client)

Leverages JAXB

Demo will focus on client usage...


Demo

Live demo... Nothing can go wrong!


Demo code on GitHub:

<https://github.com/nishen/igelu-2015-demo>


Alma Toolkit Initiative


Who wants to help!?

Code on GitHub:

<https://github.com/nishen/alma-toolkit>


The End


Questions?

1. Java

<http://www.oracle.com/technetwork/java/>

2. Maven

<http://maven.apache.org/>

3. JAXB

<https://jaxb.java.net/>

4. Jersey

<https://jersey.java.net/>