

A photograph of a man and a woman in an office setting. The man, wearing a purple shirt, is leaning over the woman's shoulder, looking at a tablet she is holding. She is wearing a green button-down shirt. They are both looking intently at the screen. In the background, there is a white shelving unit with books and papers.

Java EE for Cloud Native and Microservices

2016/12/2

Anil Gaur
GVP Engineering
Oracle Cloud Platform
Application Development

Safe Harbor Statement

The following is intended to outline our general product direction. It is intended for information purposes only, and may not be incorporated into any contract. It is not a commitment to deliver any material, code, or functionality, and should not be relied upon in making purchasing decisions. The development, release, and timing of any features or functionality described for Oracle's products remains at the sole discretion of Oracle.

AppDev is About our Customer's Entire Portfolio

Core Software - Keep the Lights On

Differentiation Software - Run Current Business

Innovation Software - Find the Next Business

<i>Business-centric</i>	<i>IT-centric</i>
<i>Top Line Growth</i>	<i>Bottom Line Savings</i>
<i>Release Hourly</i>	<i>Release Quarterly</i>
<i>Fail Early</i>	<i>Fail Late</i>
<i>Bespoke Software</i>	<i>Packaged Software</i>
<i>Agile</i>	<i>Waterfall</i>
<i>Product-based</i>	<i>Project-based</i>

Cloud Native Software Is Overtaking the World

What is Cloud Native?

A new style of architecture

Prerequisite #1 - DevOps

DevOps seeks to solve this

DevOps Principles

Cultural movement enabled by technology

Everyone Should Be Able to Build Anything At Any Time

Set it and forget it

- Manual one button build/deploy
- Scheduled builds - every day, every week, etc
- Builds triggered by code checkins
- If post-build validation fails, report it

Hudson

alex | log out

ENABLE AUTO REFRESH

[search](#) [add description](#)

[New Job](#) [Manage Hudson](#) [People](#) [Build History](#) [Edit View](#) [Project Relationship](#) [Check File Fingerprint](#) [My Views](#)

Build Queue
No builds in the queue.

Build Executor Status

#	Status
1	Idle
2	Idle
3	Building Cramster_03_AutomatedAcceptanceTests_Data #394
4	Building Cramster_03_AutomatedAcceptanceTests_Web #391
5	Building Cramster_01_BuildSupplement #661
6	Idle

Dashboard [Skynet](#) [Support Jobs](#) [TestDash](#) +

S	W	Job	Last Success	Last Failure	Last Stable	Last Duration
●	✖	Cramster_01_Build	6 min 26 sec (# 951)	50 min (# 950)	6 min 26 sec (# 951)	3 min 46 sec
●	✖	Cramster_01_BuildSupplement	1 hr 4 min (# 659)	N/A	1 hr 4 min (# 659)	12 min
●	✖	Cramster_02_UnitTests	1 hr 4 min (# 720)	3 days 3 hr (# 662)	1 hr 4 min (# 720)	7 min 10 sec
●	✖	Cramster_03_AutomatedAcceptanceTests	51 min (# 321)	N/A	51 min (# 321)	51 sec
●	✖	Cramster_03_AutomatedAcceptanceTests_Data	50 min (# 393)	22 hr (# 381)	50 min (# 393)	6 min 21 sec
●	✖	Cramster_03_AutomatedAcceptanceTests_Web	43 min (# 390)	3 days 6 hr (# 339)	4 hr 42 min (# 385)	22 min
●	✖	Cramster_04_UserAcceptanceTests	4 hr 14 min (# 119)	N/A	4 hr 14 min (# 119)	7 min 53 sec
●	✖	Cramster_05_Staging	2 hr 19 min (# 76)	4 hr 13 min (# 75)	2 hr 19 min (# 76)	31 min
●	✖	Cramster_06_Production	1 hr 3 min (# 62)	7 days 0 hr (# 57)	1 hr 3 min (# 62)	16 min

Icon: [S](#) [M](#) [L](#)

[Legend](#) [for all](#) [for failures](#) [for just latest builds](#)

Latest Builds

Job	Build	Time
● Cramster_02_UnitTests	# 721	2011-03-18T01:28:54Z
● Cramster_01_BuildSupplement	# 660	2011-03-18T01:28:54Z
● Cramster_01_Build	# 951	2011-03-18T01:25:03Z
● Cramster_03_AutomatedAcceptanceTests_Web	# 290	2011-03-18T00:47:43Z
● Cramster_01_Build	# 950	2011-03-18T00:41:05Z
● Cramster_03_AutomatedAcceptanceTests_Data	# 393	2011-03-18T00:40:51Z

Test Statistics

Test Trend

count

Test Statistics

Job	Success	Failed	Skipped	Total	
● Cramster_01_Build	# 0	% 0%	# 0	% 0%	# 0
● Cramster_01_BuildSupplement	# 0	% 0%	# 0	% 0%	# 0
● Cramster_02_UnitTests	# 491	% 100%	# 0	% 0%	# 491
● Cramster_03_AutomatedAcceptanceTests	# 0	% 0%	# 0	% 0%	# 0
● Cramster_03_AutomatedAcceptanceTests_Data	# 174	% 100%	# 0	% 0%	# 174
● Cramster_03_AutomatedAcceptanceTests_Web	# 104	% 94%	# 0	% 0%	# 104
● Cramster_04_UserAcceptanceTests	# 0	% 0%	# 0	% 0%	# 0
● Cramster_05_Staging	# 0	% 0%	# 0	% 0%	# 0
● Cramster_06_Production	# 769	% 100%	# 0	% 0%	# 769
Total					

Page generated: Mar 17, 2011 6:31:29 PM Hudson ver. 1.393

Assume Your Infrastructure is Unreliable

Even though it is actually pretty reliable these days

Some public cloud vendors (not Oracle)
use velcro to attach components to
motherboards, given how frequently
these components fail

Remove All Hard-coded IPs, Host Names, etc

Use service discovery, DNS, etc instead. *Everything* should be dynamic

Make Your Middle Tier Stateless

Push all state and configuration down to highly available cloud services

Remember That Latency is Everywhere

Asynchronously make calls to all remote systems

Microservices Architecture & Technology

ORACLE®

Copyright © 2016, Oracle and/or its affiliates. All rights reserved. |

Why Microservices?

Conway's Law In Action

Any piece of software reflects the organizational structure that produced it

Typical Enterprise Organization Structure

Resulting Software

An Enormous Monolith

Even Simple Changes Are Hard to Implement With Monoliths

Organizational boundaries introduce the need to extensively coordinate

New requirement: Add a birthdate property to the customer's profile. How does this get implemented?

3. Application developer tickets UI team to have them add that property to the profile screens

2. Application developer adds the new property to the application-level code

1. Application developer tickets DBAs to have them add that property as a column in the database

Much Faster Turnaround With Microservices

The profile microservice team – three people total, all sitting together

Turn around changes in hours vs. months

Re-structure Your Organization – Put Conway's Law to Work

Build small product-focused teams – strict one team to one microservice mapping

Microservices Organization Structure

Resulting Software

Many Small Microservices

Defining Characteristics of Microservices

- Tens of versions of each microservice running concurrently
- Thousands of microservices
- Polyglot - each microservice can have its own tech stack
- Firm boundaries between services
- Distributed coupling - loose coupling, extensive messaging

Common Microservices Best Practices

Can build a
microservice
independently

Can release each
microservice
independently

Don't share a
datasource across
microservices

Common Microservice Adoption Use Cases

I want to **extend** my existing monolithic application by adding microservices on the periphery.

I want to **decompose** an existing modular application into a microservices-style application

I want to build a **net new** microservices-style application from the ground up.

How Big Should a Microservice Be?

Can have hundreds of microservices for a larger application

Each Team Should Treat Other Teams as External Vendors

Good fences make good neighbors

One Instance Per Container is Typical

- Best to run one instance (unique host/port combination) per container
- Running multiple instances of the same application or different applications will make scheduling very difficult
- Expose one port per container

Artifacts Are Now Immutable Containers – Not EARs, WARs

- Containers can have anything in them and are highly portable

- No more installing a JVM, app server, and then deploying the artifacts to them
- Build the container once, deploy it anywhere. Can include complex environment variables, scripts, etc
- Containers should be free of state and configuration
- Containers should not assume they are able to write to a persistent local file system

Java EE – What's Next?

*New AppDev Style
for Cloud and Microservices*

Java EE - Available On Premise and in the Cloud

Choice of Implementations	
CAUCHO	
NEC	
Cosminexus	
OW2	
TmaxSoft	
IBM	
Red Hat® JBoss Enterprise Application Platform	
SAP	
INFORS	
FUJITSU	
Tong Tech®	
GERONIMO	

Rapid Changes Over Past Few Years

Driven by increasing business needs

Microservices

Apps divided into many small pieces

Distributed Computing

Many data centers, AZs, regions, etc.

Polyglot

Java leads but use of others increasing

New Technology

Docker, Cloud, DevOps, etc.

Back to Basics: Apps Have Always Required the Same Building Blocks

Doesn't matter what decade we're in – building blocks are fairly constant

How Do We Make This Easier?

Building on the Lessons Learned

Be pragmatic

Use lessons learned and successful implementations

Choice of Implementations	
CAUCHO	
NEC	
Cosminexus	
TmaxSoft	
Red Hat® JBoss Enterprise Application Platform	
SAP	
INFORS	
FUJITSU	
GERONIMO	

Java EE APIs - Backbone of Leading Open Source Projects

vaadin >

Web
Frameworks

RESTEasy

REST

spring
boot

Microservices

Web
Containers

WildFly

Java EE
Containers

Red Hat®
OPENSHIFT

CLOUD Foundry

PaaS

Cloud Development

Heterogeneous Clients

- Mobile, REST, HTML5

Stateless Services

- Managed and scaled independently

Data Sources

- Relational, non-relational

It's Confusing!

Too many choices....
Which components?
Overall architecture?
Standards?
Vendor commitment?

The image shows a Mac desktop with five separate Google search results windows open, each containing a different Java EE topic. The search terms are:

- microservices for java ee
- java ee docker
- java ee zookeeper
- java ee reactive programming
- java ee circuit breaker

Each of these search results is highlighted with a large red circle. The desktop background is a light grey, and the overall image has a slightly grainy, presentation-quality appearance.

Proposed Enhancements for Java Enterprise Edition

- New AppDev style for Cloud and Microservices
- Build on proven technologies
- Comprehensive
 - Programming Model, Packaging, Portability
- Standards-based
 - This is a proposal only
 - Will work with the community and follow the JCP process

Designed for Agility and Scalability with Security

- Programming model
 - Extend for reactive programming
 - Unified event model, event messaging API
 - JAX-RS, HTTP/2, Lambda, JSON-B, ...
- Eventual consistency
 - Automatically event out changes to observed data structures
- Key value/document store
 - Persistence and query interface for Key Value and Document DB
- Security
 - Secret management
 - OAuth/OpenID support

Location Transparency and Resiliency

- Configuration
 - Separate service packaging and configuration
 - API for external configuration
- State
 - API for external state
- Resiliency
 - Circuit breakers
 - Resilient commands
 - Standardized health reporting

Packaging for Simplicity

- Packaging – Docker model
 - Package applications, runtimes into containers
 - Separate service package and configuration
 - Standalone immutable executable binary
 - Multi-artifact archives, leveraging Java 9
- Serverless
 - New spec – interfaces, packaging format, manifest
 - Ephemeral instantiation
- Multitenancy
 - Increased density
 - Tenant-aware routing and deployment

Platform Architecture

Orchestration – Deployment, Scheduling, and Standup

Platform Architecture

Orchestration – Inspection, Injection, and Wiring

Technical Focus Areas

Programming Model

- Extend for reactive programming
- Unified event model
- Event messaging API
- JAX-RS, HTTP/2, Lambda, JSON-B, ...

Key Value/Doc Store

- Persistence and query interface for key value and document DB

Configuration

- Externalize configuration
- Unified API for accessing configuration

Resiliency

- Extension to support client-side circuit breakers
- Resilient commands
- Standardize on client-side format for reporting health

Packaging

- Package applications, runtimes into services
- Standalone immutable executable binary
- Multi-artifact archives

Serverless

- New spec – interfaces, packaging format, manifest
- Ephemeral instantiation

Multitenancy

- Increased density
- Tenant-aware routing and deployment

Security

- Secret management
- OAuth
- OpenID

State

- API to store externalized state

Proposed Platform Architecture

Java EE 7

Batch	Dependency Injection	JACC	JAXR	JSTL	Management
Bean Validation	Deployment	JASPIC	JMS	JTA	Servlet
CDI	EJB	JAX-RPC	JSF	JPA	Web Services
Common Annotations	EL	JAX-RS	JSON-P	JavaMail	Web Services Metadata
Concurrency EE	Interceptors	JAX-WS	JSP	Managed Beans	WebSocket
Connector	JSP Debugging	JAXB			

Java EE 8 (Revised Proposal, 2016)

Batch	Dependency Injection	JACC	JAXR	JSTL	Management
Bean Validation	Deployment	JASPIC	JMS	JTA	Servlet
CDI	EJB	JAX-RPC	JSF	JPA	Web Services
Common Annotations	EL	JAX-RS	JSON-P	JavaMail	Web Services Metadata
Concurrency EE	Interceptors	JAX-WS	JSP	Managed Beans	WebSocket
Connector	JSP Debugging	JAXB	JSON-B	Security	

Java EE Roadmap

2016

Engage Java EE Community

- Feedback through Survey
- Launch Java EE Next JSRs

2017

Java EE 8

- Specs, RI, TCK complete
- Initial microservices support
- Define Java EE 9
- Early access implementation of Java EE 9

2018

Java EE 9

- Specs, RI, TCK complete
- Modular Java EE runtime
- Enhanced microservices support

ご質問・ご相談等ございましたら、終了後もお受けしております

あなたにいちばん近いオラクル
Oracle Digital
0120-155-096

(平日9:00-12:00 / 13:00-18:00)

<http://www.oracle.com/jp/contact-us/overview/index.html>

Oracle Digital

各種無償支援サービスもございます。

