

The Java EE 7 Platform Productivity++ and HTML5

Arun Gupta

Java EE & GlassFish Guy

blogs.oracle.com/arungupta

@arungupta

A complex, abstract graphic composed of numerous thin, semi-transparent white and orange lines forming a three-dimensional polyhedral structure against a blue gradient background.

MAKE THE
FUTURE
JAVA

Java EE 6 – Key Statistics

- **50+ Million Java EE 6 Component Downloads**
- #1 Choice for Enterprise Developers
- #1 Application Development Platform
- Fastest implementation of a Java EE release

Java EE 7 Platform

Jun 12, 2013

Java EE 7 Themes

Top Ten Features in Java EE 7

1. WebSocket client/server endpoints
2. Batch Applications
3. JSON Processing
4. Concurrency Utilities
5. Simplified JMS API
6. @Transactional and @TransactionScoped
7. JAX-RS Client API
8. Default Resources
9. More annotated POJOs
10. Faces Flow

Java API for WebSocket 1.0

- Server and Client WebSocket Endpoint
 - Annotated: `@ServerEndpoint`, `@ClientEndpoint`
 - Programmatic: `Endpoint`
- Lifecycle methods
- Packaging and Deployment


```
@ServerEndpoint("/chat")
public class ChatServer {
 @OnMessage
 public void chat(String m) {
 . . .
 }
}
```

Java API for WebSocket 1.0

Chat Server

```
@ServerEndpoint("/chat")
public class ChatBean {
 static Set<Session> peers = Collections.synchronizedSet(...);

 @OnOpen
 public void onOpen(Session peer) {
 peers.add(peer);
 }

 @OnClose
 public void onClose(Session peer) {
 peers.remove(peer);
 }

 . . .
}
```

Java API for WebSocket 1.0

Chat Server (contd.)

• • •

@OnMessage

```
public void message(String message, Session client) {  
 for (Session peer : peers) {  
 peer.getRemote().sendObject(message);  
 }  
}
```

JSON Processing 1.0

- API to parse and generate JSON
- Streaming API
 - Low-level, efficient way to parse/generate JSON
 - Similar to StAX API in XML world
- Object Model API
 - Simple, easy to use high-level API
 - Similar to DOM API in XML world

Java API for JSON Processing 1.0

Streaming API

```
{  
 "firstName": "John", "lastName": "Smith", "age": 25,  
 "phoneNumber": [  
 { "type": "home", "number": "212 555-1234" },  
 { "type": "fax", "number": "646 555-4567" }  
 ]  
}
```

```
Iterator<Event> it = parser.iterator();  
Event event = it.next(); // START_OBJECT  
event = it.next(); // KEY_NAME  
event = it.next(); // VALUE_STRING  
String name = parser.getString(); // "John"
```


Batch Applications for Java Platform 1.0

- Suited for non-interactive, bulk-oriented, and long-running tasks
- Batch execution: sequential, parallel, decision-based
- Processing Styles
 - Item-oriented: Chunked (primary)
 - Task-oriented: Batchlet

Batch Applications 1.0

Concepts

Batch Applications 1.0

Chunked Job Specification

```
<step id="sendStatements">
  <chunk item-count="3">
 <reader ref="accountReader"/>
 <processor ref="accountProcessor"/>
 <writer ref="emailWriter"/>
  </chunk>
</step>
```


```
...implements ItemReader {
  public Object readItem() {
 // read account using JPA
  }
}

...implements ItemProcessor {
  Public Object processItems(Object account) {
 // read Account, return Statement
  }
}
```

```
...implements ItemWriter {
  public void writeItems(List accounts) {
 // use JavaMail to send email
  }
}
```

Concurrency Utilities for Java EE 1.0

- Extension of Java SE Concurrency Utilities API
- Provide asynchronous capabilities to Java EE application components
- Provides 4 types of managed objects
 - ManagedExecutorService
 - ManagedScheduledExecutorService
 - ManagedThreadFactory
 - ContextService
- Context Propagation

Concurrency Utilities for Java EE 1.0

Submit Tasks to ManagedExecutorService using JNDI

```
public class TestServlet extends HttpServlet {  
 @Resource(name="java:comp/DefaultManagedExecutorService")  
 ManagedExecutorService executor;  
  
 Future future = executor.submit(new MyTask());  
  
 class MyTask implements Runnable {  
 public void run() {  
 . . . // task logic  
 }  
 }  
}
```

Java Message Service 2.0

Get More from Less

- New `JMSContext` interface
- `AutoCloseable` `JMSContext`, `Connection`, `Session`, ...
- Use of runtime exceptions
- Method chaining on `JMSPublisher`
- Simplified message sending

Java Message Service 2.0

Sending a Message using JMS 1.1

```
@Resource(lookup = "myConnectionFactory")
ConnectionFactory connectionFactory;

@Resource(lookup = "myQueue")
Queue myQueue;

public void sendMessage (String payload) {
 Connection connection = null;
 try {
 connection = connectionFactory.createConnection();
 Session session = connection.createSession(false, Session.AUTO_ACKNOWLEDGE);
 MessageProducer messageProducer = session.createProducer(myQueue);
 TextMessage textMessage = session.createTextMessage(payload);
 messageProducer.send(textMessage);
 } catch (JMSEException ex) {
 ...
 } finally {
 if (connection != null) {
 try {
 connection.close();
 } catch (JMSEException ex) {
 ...
 }
 }
 }
}
```


Application Server
Specific Resources

Boilerplate Code

Exception Handling

Java Message Service 2.0

Sending a Message

```
@Inject  
JMSContext context;  
  
@Resource(lookup = "java:global/jms/demoQueue")  
Queue demoQueue;  
  
public void sendMessage(String payload) {  
 context.createProducer().send(demoQueue, payload);  
}
```

Java API for RESTful Web Services 2.0

HTML

- Client API
- Message Filters and Entity Interceptors
- Asynchronous Processing – Server and Client
- Common Configuration

Java API for RESTful Web Services 2.0

Client API

```
// Get instance of Client
Client client = ClientBuilder.newClient();


// Get customer name for the shipped products
String name = client.target("../orders/{orderId}/customer")
 .resolveTemplate("orderId", "10")
 .QueryParam("shipped", "true")
 .request()
 .get(String.class);
```

Contexts and Dependency Injection 1.1

- Automatic enablement for beans with scope annotation and EJBs
 - “beans.xml” is optional
- Bean discovery mode
 - all: All types
 - annotated: Types with bean defining annotation
 - none: Disable CDI
- @Vetoed for programmatic disablement of classes
- Global ordering/priority of interceptors and decorators

Bean Validation 1.1

- Alignment with Dependency Injection
- Method-level validation
 - Constraints on parameters and return values
 - Check pre-/post-conditions
- Integration with JAX-RS

Bean Validation 1.1

Method Parameter and Result Validation


```
public void placeOrder(  
 Built-in → @NotNull String productName,  
 Built-in → @NotNull @Max("10") Integer quantity,  
 Custom → @Customer String customer) {  
 //. . .  
}
```

@Future

```
public Date getAppointment() {  
 //. . .  
}
```

Java Persistence API 2.1

- Schema Generation
 - javax.persistence.schema-generation.* properties
- Unsynchronized Persistence Contexts
- Bulk update/delete using Criteria
- User-defined functions using FUNCTION
- Stored Procedure Query

Servlet 3.1

- Non-blocking I/O
- Protocol Upgrade
- Security Enhancements
 - <deny-uncovered-http-methods>: Deny request to HTTP methods not explicitly covered

Servlet 3.1

Non-blocking I/O Traditional

```
public class TestServlet extends HttpServlet
 protected void doGet(HttpServletRequest request,
 HttpServletResponse response)
 throws IOException, ServletException {
 ServletInputStream input = request.getInputStream();
 byte[] b = new byte[1024];
 int len = -1;
 while ((len = input.read(b)) != -1) {
 . . .
 }
}
```

Servlet 3.1

Non-blocking I/O: doGet

```
AsyncContext context = request.startAsync();
ServletInputStream input = request.getInputStream();
input.setReadListener(  
 new MyReadListener(input, context));
```

Servlet 3.1

Non-blocking read

```
@Override  
public void onDataAvailable() {  
 try {  
 StringBuilder sb = new StringBuilder();  
 int len = -1;  
 byte b[] = new byte[1024];  
 while (input.isReady() && (len = input.read(b)) != -1) {  
 String data = new String(b, 0, len);  
 System.out.println("--> " + data);  
 }  
 } catch (IOException ex) {  
 . . .  
 }  
}
```


JavaServer Faces 2.2

- Faces Flow
- Resource Library Contracts
- HTML5 Friendly Markup Support
 - Pass through attributes and elements
- Cross Site Request Forgery Protection
- Loading Facelets via ResourceHandler
- File Upload Component

Java Transaction API 1.2

- `@Transactional`: Define transaction boundaries on CDI managed beans
- `@TransactionScoped`: CDI scope for bean instances scoped to the active JTA transaction

Java EE 7 JSRs

DOWNLOAD
Java EE 7 SDK
oracle.com/javaee

GlassFish 4.0
Full Platform or Web Profile
glassfish.org

Java EE 7 Implementation

download.java.net/glassfish/4.0/promoted/

Java EE 8 and Beyond

Adopt-a-JSR

Participating JUGs

Call to Action

- **Specs:** javaee-spec.java.net
- **Implementation:** glassfish.org
- **Blog:** blogs.oracle.com/theaquarium
- **Twitter:** [@glassfish](https://twitter.com/glassfish)
- **NetBeans:** wiki.netbeans.org/JavaEE7

