

Java Update

Part 1 - Java SE / Roadmap

Part 2 - Java EE / Java in the Cloud

Steve Elliott
Java Technology Lead
Oracle UK

May 2016

CREATE
THE
FUTURE

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.

From Java EE → Cloud, Microservices and Beyond

Java EE™ Past & Present

Java EE Evolution						
JPE Project	J2EE 1.2 Servlet, JSP, EJB, JMS RMI/IOP	J2EE 1.3 CMP, Connector Architecture	J2EE 1.4 Web Services Mgmt, Deployment, Async Connector	Java EE 5 Ease of Development Annotations, EJB 3.0, JPA, JSF, Updated Web Services	Java EE 6 Pruning, Extensibility Ease of Dev, CDI, JAX-RS	Java EE 7 JMS 2.0, Batch, JCache, TX Interceptors HTML5: WebSocket, JSON
May 1998	Dec 1999	Sep 2001	Nov 2003	May 2006	Dec 2009	Q2 2013
10 specs	13 specs	20 specs	23 specs	28 specs	33+ specs	
Enterprise Java Platform	Robustness	Web Services	Ease of Development	Lightweight	Simplicity & HTML5	

A Brief(ish) History of AppServers (c2004)

- 1992 CERN Web Server
- 1993 NCSA Web Server
CGI & Forms added to NCSA Server
- 1994 Sun - DOE / Neo (CORBA)
IBM – ComponentBroker (CORBA) [later WebSphere]
- 1995 Kiva founded
NetDynamics founded
Weblogic founded - dbKona/T3Server/Tengah
BEA founded - distributes and then buys Tuxedo
Apache first release (evolution of NCSA)
- 1996 JavaSoft(Sun) creates Jeeves (Java Web Server)
Defines Servlet API which moves to JSR
- 1997 Netscape buys Kiva
BEA acquires ObjectBroker from DEC (CORBA)
Sun launches JPE (Java Platform for the Enterprise)
- EJB, JDBC, RMI, JTS, JNDI, JMAPI, JMS...
- 1998 Sun buys NetDynamics
BEA buys Weblogic
WebSphere Appserver V1 (Servlets)
- 1999 Sun donates code to Apache Software Foundation
- combines with existing Apache JServ work to form Tomcat
Sun buys Forte
AOL buys Netscape
Sun/Netscape Alliance Formed
J2EE 1.2 released (including reference implementation - RI)
- 2000 iPlanet Application Server 6 (J2EE 1.2) [1st J2EE 1.2 certified]
- 2002 Sun ONE Application Server 7 (J2EE 1.3)
- 2004 Sun Java Application Server 8 (J2EE 1.4)

info.cern.ch

2005 – GlassFish (Java EE 5)
2007 – GlassFish 2
2009 – GlassFish 3 (Java EE 6)
2013 – GlassFish 4 (Java EE 7)

2014 – WildFly 8 (Java EE 7)
2015 – WildFly 9
2016 – WildFly 10

2013 – WebSphere
Liberty Profile (Java EE7)

2011 – TomEE (Java EE 6w)

Java EE 7 Themes

- More annotated POJOs
- Less boilerplate code
- Cohesive integrated platform

- WebSockets
- JSON
- Servlet 3.1 NIO
- REST

- Batch
- Concurrency
- Simplified JMS

Java EE 7

New

Major Release

Updated

Java EE 8 Community Survey

[<https://java.net/downloads/javaee-spec/JavaEE8 Community Survey Results.pdf>](https://blogs.oracle.com/l demichel/entry/results from the java ee</p></div><div data-bbox=)

Java EE 8 Themes

- HTML 5 / Web Tier Enhancements
 - JSON Binding, JSON-P enhancements, SSE, action-based MVC, HTTP/2
- Ease of Development / CDI alignment
 - CDI 2, EJB services outside EJB, security interceptors, EJB pruning
- Infrastructure for running in the Cloud
 - Java EE Management 2.0, Java SE Security 1.0

Java EE Going Forward

Java Specification Request

JSR 366 – Java EE 8 Platform

JSR 365 – CDI 2.0 – (Red Hat) CDI for Java SE, modularity & events

JSR 367 – JSON-B 1.0 – JSON Binding for Java Objects

JSR 368 – JMS 2.1 – MDB Improvements, CDI Managed Bean integration

JSR 369 – Servlet 4.0 – HTTP/2

JSR 370 – JAX-RS 2.1 – NIO, Server-Sent Events, Reactive

JSR 371 – MVC 1.0 – Model View Controller, Action-Based, HTML framework

JSR 372 – JSF 2.3 – Integration with WebSocket, MVC, CDI, Java 8 DateTime

JSR 373 – Management 2.0 – REST based Management

JSR 374 – JSON-P 1.1 – Query enhancements, Java SE 8 improvements

JSR 375 – Security 1.0 – Simplifications, Cloud enhancements

Application Development Is Changing

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

What is Cloud Native?

A new style of architecture

Java In The Cloud

Java EE Has Easily Transitioned into the Cloud

Oracle Cloud Platform

DATA MANAGEMENT

- Database
- NoSQL Database
- Big Data
- Big Data SQL
- Big Data Preparation
- Database Backup
- Exadata

APPLICATION DEVELOPMENT

- Java
- Application Container (Node, Java SE)
- Application Builder
- Developer
- Mobile

IT OPERATIONS MANAGEMENT

- IT Analytics
- Log Analytics
- Application Performance Monitoring

IDENTITY MANAGEMENT

- Identity

CONTENT & PROCESS

- Documents
- Social
- Process
- Sites

INTEGRATION

- Integration
- SOA
- API Manager
- Internet of Things
- GoldenGate

MOBILE

- Mobile
- Integration
- Internet of Things

BUSINESS ANALYTICS

- Data Visualization
- Business Intelligence
- Big Data Discovery
- Big Data Preparation
- Internet of Things

Oracle Cloud Platform: Application Development Services

Java Cloud: For Java EE Workloads

Key Features

- Full-Featured: WebLogic 11g or 12c Instance
- Clustering, In-Memory, High Availability, Elastic Load Balancing, Scale Up & Scale Out
- Lifecycle Tooling: Back Up/Restore, Patching, Application Server Management
- Full Portability: On-premise to Cloud

Advanced Multitenancy on Java Servers Even Enables a Modern Microservices Architecture on Java EE

- Java EE Multitenancy Characteristics
 - Partitions give service isolation (CPU/Memory)
 - Partitions have independent service lifecycles (start/stop/import/export)
 - Partitions are easily ported between environments (DevOps friendly)
 - Partitions can be aligned with pluggable DB for app/data alignment
- New applications can be modeled as services in Multitenant Partitions
 - Partition 1 = microservice 1; Partition 2 = microservice 2 etc
 - Partitions are extremely lightweight and immutable - low memory, fast startup
 - Partitions can be plugged easily into DevOps pipelines to drive fast release cycles

Microservices Built on Java

Some on Full Java EE, Some on Java Web Profile, Many Aiming at Fat Jar's on Java SE

Application Container Cloud: For Other Workloads

An open
highly available
Docker container-based
elastic
polyglot
cloud platform

Key Features

- Useful for any Java or Node.js Framework (other languages such as Ruby, Python, PHP etc to come)
- Cloud tooling for lifecycle management
- Fully automated provisioning, patching, backup, and recovery

Polyglot Platform

- Deploy applications to a selection of popular language runtimes supported
 - Initial support for Java SE and Node.js
- Leverage unique Oracle Java SE features
 - Immediate access to platform upgrades, security, platform optimizations
 - Continued commercial support for Java SE versions no longer receiving public updates
- Node access to Oracle DB with open source database driver

*Python, Ruby, PHP, & Java EE coming soon

Open Platform

Apache

Jersey

jetty://

eclipse

VERT.X

vaadin }>

eclipse)link

spring

JRuby

Container-based Application Platform as a Service

- Applications run on Oracle Linux in Docker containers
- Stateless Applications
 - Ephemeral disk
 - Permanent storage through database or storage service

Profiling

- Java application can use Java Flight Recorder to monitor application and JVM behavior and analyze in Mission Control
- Use Application Performance Monitoring Cloud Service for advanced use cases

Build Zip Deploy!

Application Deployment

Application Container Cloud Architecture

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

Application Containers – Use What You Have Today

Characteristics of Existing Application Server

- Run a very large, complicated monolithic application
- Many advanced features
- Integrated dependency management
- Few instances per host
- Stateful

Characteristics of Microservices-friendly Application Server

- Run a smaller, microservice that does one thing really well
- Few features
- External dependency management
- Many instances per host
- Stateless

Run whatever works best – few firm requirements

Using WebLogic + Java EE For Microservices

A proven, enterprise-grade platform for application development

Using Application Container Cloud Service For Microservices

A modern platform for lightweight application development

Next Up: A Next Generation Application Runtime

As part of a larger microservices platform

- Take core Java EE APIs - Jersey/JAX-RS, Tyrus/ WebSocket and Grizzly/NIO - as a foundation
- Foundational to a new style microservices platform
- Key capabilities and design goals:
 - Integrated circuit breaker
 - Simple packaging model – Java -jar
 - Fully modular (Jigsaw) design, to allow for extensibility
 - Deep Swagger integration – optionally API first
 - Deep Maven integration
 - Easily cap resource utilization - CPU, memory
 - Programmatic builder or class-path discovery modes
 - Automatic registration of transitive Module dependencies
 - Concurrency API - context propagation, managed executor services

Oracle's Microservices Strategy

Oracle's Microservices Roadmap		Today With Oracle Products
State	Planned - Oracle Cloud State Service	Oracle Coherence or Oracle WebLogic
Configuration	Planned - Oracle Cloud Config Service	Oracle Coherence
Runtime	Planned - Runtime - Jersey + Grizzly	Oracle WebLogic, Node, Java SE, etc
Eventing	Planned - Oracle Cloud Eventing Service	Oracle Coherence
Messaging	Oracle Messaging Cloud Service	Oracle Messaging Cloud Service
Management/Logging/Alerting	Oracle Management Cloud Service	Oracle Management Cloud Service
Datastore	Oracle Database or NoSQL Cloud Service	Oracle Database or NoSQL Cloud Service
Central Source of Truth	Planned - Oracle Microservices Platform	Oracle Coherence
Service Discovery	Planned - Oracle Microservices Platform	Oracle App Container Cloud Service
API Gateway/Load Balancer	Planned - Oracle Microservices Platform	Oracle App Container Cloud Service
Container Orchestration	Planned - Oracle Microservices Platform	Oracle App Container Cloud Service
Infrastructure	Oracle Cloud	Oracle Cloud
Build/Deploy	Oracle Developer Cloud Service	Oracle Developer Cloud Service

Coming Soon!

An All-New Microservices Platform From Oracle

Oracle Developer Cloud Service—Included

**Source Control
Management**

Issue Tracking

**Hudson Continuous
Integration**

Wiki Collaboration

Push

Build
Zip
Deploy!

Developer Cloud Service – Easy Adoption/Integration

Pre-integrated development technologies in the cloud

- Standards Based
 - Git, Maven, Hudson, Ant, etc.
- Built-in IDE Integration
 - Eclipse, NetBeans, JDeveloper
- Flexible Source Location
 - Hosted Git or GitHub
- Choice of Deployment Target
 - Oracle Cloud or on-premise

Oracle Developer Cloud Service – Base Architecture

Another Possible Implementation Architecture

Another Possible Implementation Architecture

Oracle Cloud Platform - Application Development

Cloud Native, Polyglot, Java, Mobile, HTML5, Declarative

Cloud Native,
Polyglot

Application
Container Cloud

Modern Java

Java Cloud/
WebLogic Server

Mobile

Mobile Cloud

Declarative

Application
Builder Cloud

Management Cloud: For IT Operations and DevOps

Key Features

- End-user & server monitoring: web, mobile, on-premises, cloud
- Capacity and resource planning
- Estate-wide event and metric analytics
- Light-touch log aggregation with topology-aware search
- Machine Learning based anomaly detection
- Out-of-box dashboards

Benefits

- Assure good user experience & rapidly troubleshoot issues
- Manage complex applications (heterogeneous, multi-cloud, etc.)
- Eliminate operational data silos and encourage DevOps
- Get started quickly and easily with lightweight deployment

The screenshot displays the Oracle Management Cloud Application Performance Monitoring interface. At the top, the title 'ORACLE Management Cloud Application Performance Monitoring' is shown along with a date range from 'Yesterday 11:00 AM - Today 11:59 AM'. The main area is titled 'Server Request' and shows a summary for 'WebStorePurchasingSrv'. It includes a 'REQUEST RESPONSE TIME' chart with a value of 446.52 ms, a 'TIER AVERAGE RESPONSE' chart with a breakdown by tier (Application 20.7%, External 71.2%, Database 8.1%), a 'CALLS & ERRORS' chart with 26.14 calls and 5 errors, and an 'APP SERVER' resource usage chart for CPU Usage, RAM Memory, and Load. Below these are 'MEASUREMENT CHARTS' for REQUEST RESPONSE TIME (a blue line chart) and CALLS & ERRORS (a bar chart). The bottom section features a 'TIER AVERAGE RESPONSE' chart for WebLogic.

ORACLE Management Cloud - Log Analytics

Log Analytics

Type = 'Submitted' | timeseries count by Target

Save Open Add Data

system.Order Application

Data Targets Sources Fields

Visualize Records With Histogram

Show Message Field Records to Display: 25

Target

Time Original Log Content

May 11, 2015 `*****-May 10, 2015 12:58:52 PM PST-<INFO>-<Application>-<unit0081.oracleleads.com>-<Order`
`<ApplicationCore><ACTIVE> ExecuteThread: '0' for queue: 'weblogic.kernel.Default (self-tuning)'`
`'>-<Application Core> <> <>1430928409146-<BEA-000000><Order type: Submitted> cust: 93`
`3373_order_3997396.dat_Cables.region_AFRIC >`

May 11, 2015 `*****-May 10, 2015 12:59:19 PM PST-<INFO>-<Application>-<unit0081.oracleleads.com>-<Orde`
`r<ApplicationCore><ACTIVE> ExecuteThread: '17' for queue: 'weblogic.kernel.Default (self-tunin`
`g)'>-<Application Core> <> <>1430928409146-<BEA-000000><Order type: Submitted> cust:`
`590584_order_3997367.dat_Sensors.region_NorthAm >`

May 11, 2015 `*****-May 10, 2015 12:59:51 PM PST-<INFO>-<Application>-<unit0081.oracleleads.com>-<Orde`
`r<ApplicationCore><ACTIVE> ExecuteThread: '5' for queue: 'weblogic.kernel.Default (self-tunin`
`g)'>-<Application Core> <> <>1430928409146-<BEA-000000><Order type: Submitted> cust: 26`
`6287_order_3997395.dat_Connectors.region_SouthAm >`

May 11, 2015 `*****-May 10, 2015 12:57:55 PM PST-<INFO>-<Application>-<unit0081.oracleleads.com>-<Orde`
`r<ApplicationCore><ACTIVE> ExecuteThread: '9' for queue: 'weblogic.kernel.Default (self-tunin`
`g)'>-<Application Core> <> <>1430928409146-<BEA-000000><Order type: Submitted> cust:`
`455837_order_3997396.dat_Sensors.region_CentralAsia >`

May 11, 2015 `*****-May 10, 2015 12:57:48 PM PST-<INFO>-<Application>-<unit0081.oracleleads.com>-<Orde`
`r<ApplicationCore><ACTIVE> ExecuteThread: '11' for queue: 'weblogic.kernel.Default (self-tunin`
`g)'>-<Application Core> <> <>1430928409146-<BEA-000000><Order type: Submitted> cust:`
`455837_order_3997396.dat_Sensors.region_CentralAsia >`

Usage by Cost Center correlated with Config Changes

Cost Center: Sales, NA, Marketing, Manufacturing

Worksheet: Middleware Health Summary

Last 1 Year Severity Not Include clear/informational,... X

WebLogic Heap Usage

Y-axis: 0K, 50K, 100K, 150K, 200K, 250K, 300K, 350K, 400K. X-axis: 8 Mar 2015, 21 Mar, 4 Apr, 18 May, 2 June, 30 June, 12 Jul, 26 Jul.

Legend: Heap Usage (MB), Heap Usage (MB) - Linear, Confidence Channel

Heap Usage by Cost Center correlated with Config Changes

Y-axis: 0K, 10K, 20K, 30K, 40K, 50K, 60K, 70K, 80K. X-axis: Mar, Apr, May, Jun.

Legend: All, Sales, NA, Marketing, Manufacturing, All

Events by Target Type in Last 3 months

Y-axis: 0.00, 0.02, 0.04, 0.06, 0.08, 0.10. X-axis: T

Legend: User Messaging Service(Top 6), SOA Performance(Top 7), Oracle WebLogic Server(Top 3), Oracle WebLogic Domain(Top 7), Oracle WebLogic Cluster(Top 4), Oracle HTTP Server(Top 8), Clustered Application Deployment(Top 5), Application Deployment(Top 1)

Events Trend

Y-axis: 0K, 2K, 4K, 6K, 8K, 10K, 12K, 14K, 16K. X-axis: Dec 2014, Jan 2015, Mar, Apr, May, Jun.

Legend: All, Total 32, 15 warning, 15 critical

Bitnami

Popular images, provided by [Bitnami](#), ready to launch on [Oracle Cloud Platform](#) in one click.

<https://oracle.bitnami.com>

Product Development IT (PDIT)

Supporting enterprise, development IT, cloud and managed hosting at Oracle

- 602 Exadata
- 383 Exalogic
- 69,290 Sun x86 servers
- 6,854 SPARC servers
- 1,768 Sun ZFS appliances
- Thousands of other systems

924 Oracle Products
135,000 Employees

How Did PDIT Improve Efficiency by > 2x in 18 Months?

Culture changes enabled by technology

ORACLE®
PaaS

ORACLE®
IaaS

ORACLE®
ENTERPRISE MANAGER **12^c**

PaaS
Automation

Infrastructure
Automation

Culture

(Campbell Webb, Sr. VP,
Oracle)

Cloud

The Same Products Oracle Sells

Oracle Cloud is Provisioned Using Chef

Oracle Cloud is run on Chef

Java Champions
Java Card
Collaboration
Java SE
Big Data
NetBeans

Lambda
Java ME
Jigsaw

JCP
Security
Java Duchess
Internet of Things
Adopt-a-JSR
Nashorn
Performance
Java EE
Cloud
APIs
Java User Groups

Java

Community

OTN

MOOC

Java Magazine

Tooling

Java Embedded

OpenJDK

Q & A

Acknowledgements

- Oracle PM
In particular Mike Lehmann, Shaun Smith,
Kelly Goetsch <http://www.slideshare.net/KellyGoetsch>
- Java EE stuff from
Linda DeMichiel, David Delabassee, Reza Rahman, Arun Gupta...
- App Server history is from a much older Sun slide I had put together
(any errors in there are all mine ☺)

