The Java EE 7 Platform

Arun Gupta · Red Hat · @arungupta

Arun Gupta

- Director, Developer Advocacy, Red Hat Inc.
- O'Reilly and McGraw Hill author
- Fitness freak

Java EE 7 Themes

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

- WebSockets
- JSON
- Servlet 3.1 NIO
- REST

- Batch
- Concurrency
- Simplified JMS

WebSocket client/server endpoints

- WebSocket client/server endpoints
- Batch Applications

- WebSocket client/server endpoints
- Batch Applications
- JSON Processing

- WebSocket client/server endpoints
- Batch Applications
- JSON Processing
- Concurrency Utilities

- WebSocket client/server endpoints
- Batch Applications
- JSON Processing
- Concurrency Utilities
- Simplified JMS API

- WebSocket client/server endpoints
- Batch Applications
- JSON Processing
- Concurrency Utilities
- Simplified JMS API
- @Transactional and @TransactionScoped

- WebSocket client/server endpoints
- Batch Applications
- JSON Processing
- Concurrency Utilities
- Simplified JMS API
- @Transactional and @TransactionScoped
- JAX-RS Client API

- WebSocket client/server endpoints
- Batch Applications
- JSON Processing
- Concurrency Utilities
- Simplified JMS API
- @Transactional and @TransactionScoped
- JAX-RS Client API
- Default Resources

- WebSocket client/server endpoints
- Batch Applications
- JSON Processing
- Concurrency Utilities
- Simplified JMS API
- @Transactional and @TransactionScoped
- JAX-RS Client API
- Default Resources
- More annotated POJOs

- WebSocket client/server endpoints
- Batch Applications
- JSON Processing
- Concurrency Utilities
- Simplified JMS API
- @Transactional and @TransactionScoped
- JAX-RS Client API
- Default Resources
- More annotated POJOs
- Faces Flow

Java API for WebSocket 1.0 (JSR 356)

- Server and Client WebSocket Endpoint
 - Annotated: @ServerEndpoint, @ClientEndpoint
 - Programmatic: Endpoint
- Lifecycle methods
 - @OnOpen, @OnClose, @OnError, @OnMessage
- Packaging and Deployment

WebSocket Sample

ChatServer.java

- Creates a WebSocket endpoint, defines the listening URL
- 2 Marks the method that receives incoming WebSocket message
- 3 Payload of the WebSocket message

Java API for JSON Processing 1.0 (JSR 353)

- 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

JSON-P Sample

```
"firstName": "John",
  "lastName": "Smith",
  "age": 25,
 "phoneNumber": [
 { "type": "home", "number": "212 555-1234" },
 { "type": "fax", "number": "646 555-4567" }
JsonParser p = Json.createParser("...");
JsonParser.Event event = p.next();
 // START_OBJECT
event = p.next();
 // KEY NAME
event = p.next();
 // VALUE_STRING
 // "John"
String name = p.getString();
```

Batch Applications for Java Platform 1.0 (JSR 352)

- 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 Sample

myJob.xml

Batch Sample (contd)

AccountReader.java

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

AccountProcessor.java

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

EmailWriter.java

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

Concurrency Utilities for Java EE 1.0 (JSR 236)

- 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 Sample

```
@Resource(name="java:comp/DefaultManagedExecutorService")
ManagedExecutorService executor;

Future future = executor.submit(new MyTask());

class MyTask implements Runnable {
 public void run() {
 . . . . 3
 }
}
```

- ManagedExecutorService using default resource
- 2 Standard Java SE Concurrency APIs
- Task logic

Java Message Service 2.0

- New JMSContext interface
- AutoCloseable JMSContext, Connection, Session,

. . .

- Use of runtime exceptions
- Method chaining on JMSProducer
- Simplified message sending

JMS 2.0 Sample

- Create destination resource during deployment
- 2 Default JMS connection factory
- Main interface of the simplified API
- 4 Fluent builder API, runtime exceptions

Java EE 7 JAX-RS

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

JAX-RS Client API Sample

RunClient.java

- 1 ClientBuilder is the entry point
- 2 Build a new web resource target, specifies the path
- 3 Sub resource URI
- Define the accepted response media types
- Call HTTP GET, specify the type of resource

Contexts and Dependency Injection 1.1 (JSR 346)

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

Bean Validation 1.1 (JSR 349)

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

Bean Validation Sample

```
public void placeOrder(
 @NotNull String productName, 1
 @NotNull @Max("10") Integer quantity, 1
 @Customer String customer) { 2
 //. . .
}
```

- Built-in constraints on method parameters
- Custom constraints on method parameters

```
@Future 1
public Date getAppointment() {
 //. . .
}
```

Built-constraint on return value

Java Persistence API 2.1 (JSR 338)

- 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 (JSR 340)

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

Java Server Faces 2.2 (JSR 344)

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

Java Transaction API 1.2 (JSR 907)

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

Java EE 7 IDEs

References

- Java EE 7 samples https://github.com/javaee-samples
- Reference Implementaion: GlassFish http://glassfish.org, @glassfish
- WildFly 8 http://github.com/wildfly, @WildFlyAS
- Slides generated with Asciidoctor and DZSlides backend
- Original slide template Dan Allen & Sarah White

Arun Gupta

_ @arungupta