

Please note

Copyright © 2018 by International Business Machines Corporation (IBM). No part of this document may be reproduced or transmitted in any form without written permission from IBM.

IBM's statements regarding its plans, directions, and intent are subject to change or withdrawal without notice at IBM's sole discretion.

The information mentioned regarding potential future products is not a commitment, promise, or legal obligation to deliver any material, code or functionality. Information about potential future products may not be incorporated into any contract.

The development, release, and timing of any future features or functionality described for our products remains at our sole discretion.

Performance is based on measurements and projections using standard IBM benchmarks in a controlled environment. The actual throughput or performance that any user will experience will vary depending upon many factors, including considerations such as the amount of multiprogramming in the user's job stream, the I/O configuration, the storage configuration, and the workload processed. Therefore, no assurance can be given that an individual user will achieve results similar to those stated here.

IBM and the IBM logo are trademarks of International Business Machines Corporation, registered in many jurisdictions worldwide. Other product and service names might be trademarks of IBM or other companies. A current list of IBM trademarks is available on the Web at "Copyright and trademark information" at: www.ibm.com/legal/copytrade.shtml.

Oracle and Java are registered trademarks of Oracle and/or its affiliates.

'Eclipse' is a trademark of Eclipse Foundation, Inc.

Other names and logos depicted in this presentation may be trademarks of their respective owners.

Purveyors of Fine Java™ Runtimes Since 1995

Runtimes Evolution

Open Technology: Eclipse OMR, Eclipse OpenJ9, and OpenJDK

Fundamental Language

Technology Providers

Eclipse OMR

Eclipse OMR (EPLv1 & AL2.0)
Components for current and future
language ecosystems

Language communities

Ruby?

OMR

dynamic static

OMR

dynamic static

OMR

HotSpot

OpenJDK

HotSpot

OpenJDK

Eclipse OpenJ9

OpenJ9

Accelerated innovation and community
health across multiple languages incl.
OpenJDK and Eclipse OpenJ9 VM

IBM

Long term support, etc.
focused on IBM customer value

AdoptOpenJDK: Open, Trusted, High-quality Binary Distributions

≡ AdoptOpenJDK [Twitter](#) [Facebook](#) [YouTube](#) [Google+](#)

Latest build

[Build archive](#) [Nightly builds](#)

OpenJDK 9 with Hotspot ▾

Build jdk-9+181

Date: 27 September 2017

Timestamp: 201727090946

Select a platform

 Linux x64	 Windows x64	 macOS x64	 Linux s390x
 Linux ppc64le	 ARM	 AIX	
	 Linux aarch64		AIX ppc64

SPONSORS

Java in the Cloud Ecosystem

Integrating Runtimes with Cloud Analytics and Developer Tooling

Microclimate an end to end development platform for the creation of **cloud native applications** and **microservices**.

<https://microclimate-dev2ops.github.io/>

1 Containerized Development

Start from scratch using lightweight containers that are easily reproducible to match your production environment locally or on IBM Cloud Private

2 Rapid Iteration

Lightning fast round-tripping through edit, build, and run for real-time performance insights, with an integrated IDE or editor of choice supporting Language Server Protocol

3 Intelligent Feedback

Best practices and immediate feedback of runtime metrics to help improve your application through your IDE

4 Diagnostic Services

Rapid problem determination at development time with diagnostic monitoring in the IDE.

5 Integrated Dev-Ops Pipeline

Deploy into production fast with a preconfigured DevOps pipeline that can be tailored to your needs

Microservices and
cloud platforms have changed the
role of the application container

**Developers need well-defined
application-centric capabilities:**

- Packaged by a continuous integration and continuous deployment (CI/CD) pipeline, running in lightweight virtualization containers
- Wired to cloud platform capabilities for routing, management, scaling and fault tolerance

Cloud Native Java Stack

Eclipse MicroProfile 1.3:

> <https://projects.eclipse.org/projects/technology.microprofile>

Eclipse Enterprise for Java:

> <https://projects.eclipse.org/projects/ee4j>

MICROPROFILE 1.3 - NEW ENTERPRISE CAPABILITIES FOR MICROSERVICES

Configuration 1.2

Externalize configuration to improve portability

Open API 1.0

provides a Java API for the [OpenAPI v3 specification](#) that developers can use to expose their API documentation

Open Tracing 1.0

Allows services to easily participate in a distributed tracing environment

Typesafe Rest Client 1.0

Provides a type-safe approach for invoking RESTful services over HTTP.

Metrics 1.1
Common REST endpoints for monitoring service health

Java EE7

MicroProfile

Eclipse license

Docker

Support upgrade

Innovation Happens Elsewhere

OpenJDK


```
module example {  
 requires helloworld;  
}  
  
var list = new ArrayList<String>();  
var stream = list.stream();
```

```
% jshell  
| Welcome to JShell -- Version 9  
| For an introduction type: /help intro  
jshell>
```

OpenJ9

Footprint size during ramp up (with -Xmx1G)

Java Community Process

Eclipse MicroProfile 2.0 (1H 2018?)

Roadmap

Open Tracing 1.0	Open API 1.0	Rest Client 1.0	JSON-B 1.0
Fault Tolerance 1.0	Metrics 1.1	JWT Propagation 1.0	Health Check 1.0
CDI 2.0	JSON-P 1.1	JAX-RS 2.1	Config 1.2

■ = Updates
■ = No change from last release

MicroProfile 2.0

Get Involved!

[Google Groups](#)

[MicroProfile Projects](#)

[Bi-Weekly & Quarterly General community Meetings](#)

[Video Hangouts](#)

Summary? It's Black and White!

- IBM has all the legacy responsibilities you'd expect from an org that has been in Java for so long.
 - We take long term support, security, serviceability, etc very seriously for existing code streams.
- Processes and procedures have to evolve quickly, drawing on experience to ensure we retain the good parts (well-defined specs, test suites, reference implementations, etc), while dropping the bad parts (hub-and-spoke IP flow, long ballots on waterfall processes, exclusivity, etc).
- Thought-leaders are collaborating in various locations.
 - This is as true for current technology as it is for new technology. Indeed, Oracle "does not recommend or support use the JCP process for any future Java EE 8 functional enhancements".
- IBM is increasingly moving our Java innovation into community-empowering forums.
 - The community need places to discuss strategy, focus, and plans for a modern Java platform.

END

Innovation Happens Elsewhere

OpenJDK

```
module example {  
 requires helloworld;  
}  
  
var list = new ArrayList<String>();  
var stream = list.stream();
```


```
% jshell  
| Welcome to JShell -- Version 9  
| For an introduction type: /help intro  
jshell>
```

eclipse

Microclimate: seamless cloud development experience

Rapid on-boarding

hosted, containerized, or command-line tools

Web-based IDE supporting full live sandbox lifecycle, or BYOE

Powered by

Language Server Protocol (LSP)

Instant monitoring and feedback

Consistent tools from dev to ops