

Jakarta Commons

Torsten Curdt

don't re-invent the wheel

Increase
Productivity

Re-use to Excel

- Faster
- Better designed
- Smaller team
- Less time

How did we do it?

Know your libraries!

Sharing QA

Heritage

Charter

*“Creation of small **re-useable** components that can be used across projects. They are supposed to have as **few dependencies** as possible, meant to be **well tested** and **compatible** with the **current** de-facto standard version of the **JDK**”*

Growth

Project Stats

- Sandbox 10
- Proper 34
- Dormant 38

Proper

CLI

```
Options options = new Options();
options.addOption("h", false, "display usage");

CommandLine line = parser.parse(options, args);

if(line.hasOption("h")) {
 HelpFormatter f = new HelpFormatter();
 f.printHelp("myprogram", options);
 ...
}
```

Collections

```
Map map = new CaseInsensitiveMap();
map.put("One", "One");
map.get("ONE");
```

Email

```
SimpleEmail email = new SimpleEmail();
email.setHostName("mail.myserver.com");
email.addTo("jdoe@somewhere.org", "John Doe");
email.setFrom("me@apache.org", "Me");
email.setSubject("Test message");
email.setMsg("A simple test of commons-email");
email.send();
```

IO

```
InputStream in;  
OutputStream out;  
  
IOUtils.copy(in, out);  
  
...  
  
byte[ ] data = IOUtils.toByteArray(in);
```

JXPath

```
XPathContext context =  
 JXPathContext.newContext(dom);  
  
String value = (String)  
 context.getValue("/my/xpath/to/value");
```

Lang

```
Map colorMap = MapUtils.toMap(new String[][] {{  
 {"red", "#FF0000"},  
 {"green", "#00FF00"},  
 {"blue", "#0000FF"}  
});
```

Logging

```
public class C {  
 private Log log = LogFactory.getLog(C.class);  
 ...  
 if (log.isDebugEnabled()) {  
 log.debug("log message");  
 }  
}
```

Net

```
NNTPClient client = new NNTPClient();
client.connect("news.server.net");

NewsgroupInfo[ ] = client.listNewsgroups();

client.disconnect();
```

Primitives

```
ArrayList<byte> list = new ArrayList<byte>();  
  
list.add(byte);  
list.removeElementAt(index);  
  
byte[ ] bytes = list.toArray();
```

VFS

```
FileSystemManager fs = VFS.getManager();
FileObject jar = fs.resolveFile(
 "jar:lib/aJarFile.jar" );
FileObject[ ] childs = jar.getChildren();
for (int i=0; i < childs.length; i++ ) {
 ...
}
```

Overview

attributes, beanutils, betwixt, chain,
cli, codec, **collections**, configuration,
daemon, dbcp, dbutils, digester,
discovery, el, **email**, fileupload,
httpclient, **io**, jelly, jexl, **jxpath**, **lang**,
launcher, **logging**, math, modeler,
net, pool, **primitives**, scxml,
transaction, validator, **vfs**

Sandbox

CSV

```
String[][] data = CSVParser.parse(string);  
  
CSVParser parser = new CSVParser(reader, ';' );  
String[][] data = parser.getAllValues();
```

Exec

```
OutputStream out;  
OutputStream error;  
  
CommandLine cl = new CommandLineImpl();  
cl.setExecutable("path/to/exe");  
cl.addArgument("arg");  
exec.execute(cl, out, error);
```

Javaflow

```
class MyRunnable implements Runnable {  
 public void run() {  
 for(int i=0; i<10; i++ )  
 Continuation.suspend();  
 }  
 Continuation c = Continuation.startWith(  
 new MyRunnable());  
 Continuation d = Continuation.continueWith(c);  
 ...
```

JCI

```
JavaCompiler compiler =
 new EclipseJavaCompiler();
ResourceStore store =
 new MemoryResourceStore();

CompilationResult result = compiler.compile(
 new String[] { "org/MyClass.java" },
 new FileResourceReader(directory),
 store );
```

OpenPGP

```
keyRing = new BouncyCastleKeyRing(  
 secret, public, password);  
signer = new BouncyCastleOpenPgpSigner();  
signer.detachedSign(  
 fileInputStream  
 signatureOutputStream,  
 keyId,  
 keyRing,  
 true );
```

Proxy

```
o = (MyObject) new CglibProxyFactory()
 .createInterceptorProxy(
 new MyObjectImpl(),
 new LoggingInterceptor(log),
 new Class[]{ MyObject.class }));
```

Overview

**compress, csv, exec,
i18n, id, javaflow, jci,
openpgp, pipeline,
proxy**

Dormant

Overview

benchmark, cache, clazz, codec-multipart, combo, contract, events, feedparser, filters, functor, grant, graph2, http, jex, jjar, jpath, jrcs, juxtapose, latka, mapper, messenger, pattern, periodicity, reflect, resources, rupert, scaffold, services, servlet, simplestore, tbm, test, threading, threadpool, workflow, xmlio, xmlunit,

xo

Not invented here

We need you!

Thanks!

