

Jakarta EE 和 MicroProfile 的明天会怎样?

Emily Jiang

Liberty Lead Architect for CDI, MicroProfile

Java Champion

Email: emijiang@uk.ibm.com

TGO鲲鹏会

汇聚全球科技领导者的高端社群

■ 全球12大城市

♣ 850+高端科技领导者

为社会输送更多优秀的 科技领导者

构建全球领先的有技术背景 优秀人才的学习成长平台

扫描二维码,了解更多内容

About Emily

Open Liberty

- · Java Champion
- STSM, IBM, Liberty Lead Architect for MicroProfile and CDI

- Co-spec lead for Config JSR
- CDI Expert Group
- Based in IBM's Hursley lab, UK

IT evolution

Open Liberty

Agile & DevOps & Cloud & Microservices Open Liberty

Cloud is the future

Open liberty

- Small runtime memory footprint
- Small deployment sizes
- Fast starting applications
- No resource usage when idle

cloud-native microservice

1. RESTful – like cattle not pet, communicative 🔜

Configurable

3. Fault tolerance 🔨

4. Can be discovered

5. Secure

6. Traceable, monitorable

7. Able to communicate with the cloud infrastructure \\Psi

Java EE's too slow and bloated, right?

How can we help?

Open liberty

What can we do to advance microservice development in the Enterprise Java space?

-Java EE Community, early 2016

Community Driven

NO Reference Implementation

Specs, APIs, TCKs

JavaOne 2016

Basic Building Blocks for Microservices

Fast-forward two

MicroProfile 2.2

Open Liberty

years...

Open API **Rest Client** Open Config 1.3 Tracing 1.3 1.1 1.2 Fault **JWT** Health Propagation Tolerance Metrics 1.1 Check 1.0 2.0 1.1 **JAX-RS 2.1 JSON-P 1.1 CDI 2.0 JSON-B 1.0** 8 Platform Releases!

> Component Releases!

MicroProfile 2.2

Open specifications

Wide vendor support

REST services

OpenAPI support

Security

Fault Tolerance

Configuration

Metrics

Health

Open Tracing

Open Liberty

https://wiki.eclipse.org/MicroProfile/Implementation

There's a good chance you'll use REST APIs

Eclipse MicroProfile

JAX-RS

Rest Client

CDI

JSON-P

JSON-B

JAX-RS

Open Liberty


```
@ApplicationPath("System")
public class SystemApplication extends Application {}
```

```
@Path("properties")
public class PropertiesResource {

 @GET
 @Produces(MediaType.APPLICATION_JSON)
 public JsonObject getProperties() {...}
}
```

MicroProfile REST Client


```
@Dependent
@RegisterRestClient
@RegisterProvider(UnknownUrlExceptionMapper.class)
@Path("/properties")
 @Inject
public interface SystemClient {
 @RestClient
 @GET
 private SystemClient defaultRestClient;
 @Produces(MediaType.APPLICATION_JSON)
 public Properties getProperties() throws UnknownUrlException,
```

io. open liberty. guides. inventory. client. System Client/mp-rest/url=http://localhost:9080/system

ProcessingException;

CDI - Contexts Dependency Injection

JSON-B & JSON-P

Open Liberty


```
public class InventoryList {
 private List<SystemData> systems;

public InventoryList(List<SystemData> systems) {
 this.systems = systems;
}

public List<SystemData> getSystems() {
 return systems;
}

public int getTotal() {
 return systems.size();
}
```

```
@GET
@Produces(MediaType.APPLICATION_JSON)
public InventoryList listContents() {
return manager.list();
}
```


Handling 100s of collaborating and frequently evolving services requires new APIs

Eclipse MicroProfile

MicroProfile OpenAPI

```
@GET
@Produces(MediaType.APPLICATION_JSON)
@APIResponse(
  responseCode = "200",
  description = "host:properties pairs stored in the inventory.",
  content = @Content( mediaType = "application/json",
 schema = @Schema( type = SchemaType.OBJECT,
 implementation = InventoryList.class)))
@Operation( summary = "List inventory contents.",
  description = "Returns the stored host:properties pairs.")
public InventoryList listContents() { return manager.list(); }
```


http://localhost:9080/openapi/ui

```
openapi: 3.0.0
info:
  title: Inventory App
 description: App for storing JVM system properties of
various hosts.
license:
  name: Eclipse Public License - v 1.0
  url: https://www.eclipse.org/legal/epl-v10.html
version: "1.0"
 servers: - url: http://localhost:{port} description:
Simple Open Liberty.
variables:
 port:
  description: Server HTTP port.
  default: "9080"
paths:
  /inventory/systems:
 get:
 summary: List inventory contents.
 description: Returns the currently stored
host:properties pairs in the inventory.
 operationId: listContents
 responses:
 200:
 description: host:properties pairs stored in the
inventory.
 content:
 application/json:
 schema:
 $ref:
```

MicroProfile JWT


```
@GET
@RolesAllowed({ "admin", "user" })
@Path("{hostname}")
@Produces(MediaType.APPLICATION_JSON)
public Response getPropertiesForHost(@PathParam("hostname") String hostname,
@Context HttpHeaders httpHeaders) {...}
```

MicroProfile Fault Tolerance


```
@Fallback(fallbackMethod = "fallbackForGet")
public Properties get(String hostname) throws IOException {
return invUtils.getProperties(hostname);
}
```

MicroProfile Config

Open Liberty

@Inject
@ConfigProperty(name =
"io_openliberty_guides_inventory_inMaintenance")
private Provider<Boolean> inMaintenance;

config_ordinal=100
io_openliberty_guides_inventory_inMaintenance=fals
e

"config_ordinal":150,
"io_openliberty_guides_inventory_inMaintenance":true
}

Handling 100s of collaborating services requires a strong operations focus

Eclipse MicroProfile

MicroProfile Health

Open Liberty


```
@Health
@ApplicationScoped
public class InventoryResource implements HealthCheck {
...
 public boolean isHealthy() {...}

@Override
public HealthCheckResponse call() {
 if (!isHealthy()) {
 return HealthCheckResponse.named("InventoryResource").withData(...).down().build();
 }
 return HealthCheckResponse.named("InventoryResource").withData(...).up().build();
}
```

checks:

w0:

▼ data:

services:

"available"

name: "InventoryResource"

state: "UP"

Open Liberty

MicroProfile Metrics


```
@Timed(name = "inventoryPropertiesRequestTime",
absolute = true,
description = "Time needed to get the properties of" +
"a system from the given hostname")
public Properties get(String hostname) {
 return invUtils.getProperties(hostname);
}
```


MicroProfile OpenTracing

public InventoryList list() {

return new InventoryList(systems);

Open Liberty

Open liberty

2017 - 2018

JAKARTA EE

Jakarta EE vs Java EE

- Compare and Contrast
- Content, Processes, Participants, Deliverables, etc

Roadmap

- Moving material from Oracle to Eclipse
 - Java EE 8 Specifications
 - Java EE 8 APIs
 - Java EE 8 RIs
 - Java EE 8 TCKs

35

Roadmap

- https://www.eclipse.org/ee4j/status.php
- 20% Project Proposed
- 40% Project Accepted and Provisioned
- 60% Initial Code Contribution to Eclipse
- 80% Build / Test in Github and Jenkins
- 100% Project has First Release!

37

Compliance Testing

- Jakarta EE 8 == Java EE 8
 - Eclipse Glassfish 5.1 is Java EE 8 compliant using existing Java EE 8 CTS/TCK

http://www.oracle.com/technetwork/java/javaee/overview/compatibi

lity-jsp-136984.html

Several Compatible Implementations will be Jakarta EE 8 compliant using Jakarta EE 8 CTS/TCK Process

Licensing

- Oracle
 - Usage License (CDDL, GPL v2)
 - Specs, APIs, RIs
 - No TCKs available for testing!
 - Commercial License (TLDA, TCK, TM)
 - Access to TCKs for compliance testing
 - Access to Java EE brand

- Eclipse Foundation
 - Usage License (EPL v2*)
 - Specs, APIs, RIs, and TCKs!
 - https://github.com/eclipseee4j/jakartaee-tck

- Commercial License (none)
 - Access to Jakarta EE brand (TM license)

^{* (}Secondary) GNU General Public License, version 2 with the GNU Classpath Exception

TCK is now open sourced!

Transparency

- insight into tests
- the community participation

Openness

- o greater pool of contributors
- o equal opportunity with established process and governance

Shared burden

- spread responsibility for building and maintaining the TCKs
- o no dependency on a single organization or group

Vendor neutrality and continuity

continuity in the case single entity reduces their investment.

JSR -> Eclipse Foundation Specification Process

- The JSR (for Java EE) will be replaced by the Eclipse Foundation Specification Process
 - Note: The JSR as a specification document is not going away. It still exists, but its focus is now mainly with Java SE.
 - Any specification moved to Eclipse. Once updated, the namespace needs to be updated to jakarta.* instead of using javax.*
- Eclipse Foundation Specification Process
 - Version 1.0 was defined by the Jakarta EE Specification Committee
 - https://www.eclipse.org/projects/efsp/
 - Covers many aspects Specifications, APIs, Implementations, TCKs, Licensing, and Branding
 - https://accounts.eclipse.org/mailing-list/jakarta.ee-spec

JCP vs. EFSP

Specification First

Code First

Led by Specification Lead

Collaborative

Documents and TCKs are **closed source**

Documents and TCKs are **open** source

One normative "Reference Implementation"

One or more "Compatible Implementations"

Oracle certification process

Self certification

Jakarta EE Community

Open liberty

3

MicroProfile Community

FUJÎTSU ORACLE' redhat. kumuluz payara Microsoft **hazelcast**

Open Liberty

Open Liberty

Both Communities

Open Liberty

Open Liberty

Powerful together

And get involved with

Useful Links

- https://microprofile.io
- https://start.microprofile.io/
- https://openliberty.io/guides
- https://projects.eclipse.org/projects/ee4j
- https://github.com/eclipse-ee4j/ee4j
- https://github.com/eclipse-ee4j/jakartaee-platform

极客邦科技 会议推荐2019

深圳

全球架构师峰会

大会: 7月12-13日 培训: 7月14-15日 **Arch**Summit

北京

全球架构师峰会

大会: 12月6-7日 培训: 12月8-9日

5月

6月

7月

10月

11月

12月

QCon

北京

全球软件开发大会

大会: 5月6-8日 培训: 5月9-10日

QCon

广州

全球软件开发大会

培训: 5月25-26日 大会: 5月27-28日

GTLC GLOBAL TECH LEADERSHIP CONFERENCE

上海

技术领导力峰会

时间: 6月14-15日

全球大前端技术大会

大会: 6月20-21日 培训: 6月22-23日 QCon

上海

全球软件开发大会

大会: 10月17-19日 培训: 10月20-21日 GITC

深圳

全球大前端技术大会

大会: 11月8-9日 培训: 11月10-11日

AiCon

北京

全球人工智能与机器学习大会

大会: 11月21-22日 培训: 11月23-24日

Jakarta EE 和 MicroProfile 的明天会更好!

Thank you!

0