S

ORACLE

Java EE 7 Overview and Status

Peter Doschkinow
Senior Java Architect

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

Agenda

- Java EE 7 Revised Scope
- HTML5 Technologies
- Productivity Improvements
- Status and Roadmap

Java EE Past, Present, & Future

Java Platform Enterprise

J2EE 1.2

RMI/IIOP EJB, JMS, Servlet, JSP,

Sep 2001 13 specs

Dec 1999

10 specs

Robustness

J2EE 1.3

Services

Async Connector

CMP,

Connector

Architecture

20 specs Nov 2003

Services

Web

J2EE 1.4

Mgmt, Web Deployment

Stax, Saaj

23 specs

Development Ease of

Java EE 5

JSF, JAXB, JAX-WS, Ease of EJB 3.0, JPA Annotations, Development

May 2006

Lightweight

Java EE 6

CDI, JAX-RS Ease of Dev Pruning, Extensibility

Web **Profile** EJB 3.1 Lite Servlet 3.0

Dec 2009

28 specs

& HTML5 Productivity

Java EE 7

JSON Batch, WebSocket Interceptor, Caching, TX

Web JAX-RPC. CMP/ BMP, **JSR 88**

JAX-RS 2.0

Profile

32+ specs Q2 2013

Java EE 7 Revised Scope

- PaaS theme postponed for Java EE 8
- HTML5 Support
- WebSocket, JSON
- HTML5 forms and markup
- Higher Productivity
- Less Boilerplate
- Richer Functionality
- More Defaults

Java EE 7 – Candidate JSRs

PaaS Theme Postponed for Java EE 8

Reasons

- Not enough experience in tenants management, provisioning, deployment and elasticity implementation in Cloud environments
- Not enough consensus and substance as of August 2012
- Only roles, some service metadata and tenant-id location in JNDI specified
- CAMP initiative to by standardized by OASIS
- Language-neutral standard self-service interface for PaaS environments
- Supported by Oracle, Red Hat, CloudBees, Rackspace, Software AG, ...

Java EE 7 Community Feedback

Java EE is already 90% cloud ready due to its focus on clear packaging, deployment and portability ...When it comes to the last 10% of unmet cloud needs, we are clearly in a time of experimentation, not yet a time of standardization... Vendors innovate, collectively we standardize. We are not done innovating in this space.

David Blevins, Apache TomEE, Geronimo

Java EE 7 Cloud features likely to be delayed until 2015 – your view?

Right call. Cloud standardization is a bad move with the market changing so much

...it is a brave and honest decision of the EG to realign Java EE 7 to the community needs and make a second try on Cloud and PaaS with the Java EE 8 Platform release scheduled for the spring of 2015...

Markus Eisele, Java EE Consultant http://blog.eisele.net/

Speaking as a Java EE implementer, we (Red Hat) are very much in support of this. We've long advocated that we, the Java EE community are not ready to standardize cloud yet, and feel this is proven by OpenShift, our Java EE cloud offering, which is working well with Java EE 6.

redhat. Pete Muir, Redhat

WebSocket

- TCP based, bi-directional, full-duplex messaging
- Originally proposed as part of HTML5
- IETF-defined Protocol: RFC 6455
- Handshake, data transfer
- W3C defined JavaScript API
- Candidate Recommendation
- Supported by most browser already http://caniuse.com/websockets

WebSocket Handshake and Communication

Handshake request

GET /chat HTTP/1.1

Host: server.example.com

Upgrade: websocket

Connection: Upgrade

Sec-WebSocket-Key: gBsZSBub25jZQ==

Origin: http://example.com

Sec-WebSocket-Protocol: chat, superchat

Sec-WebSocket-Version: 13

Handshake response

HTTP/1.1 101 Switching Protocols

Upgrade: websocket

Connection: Upgrade

Sec-WebSocket-Accept: s3pRbK+xOo=

Sec-WebSocket-Protocol: chat

WebSocket Handshake and Communication

Java API for WebSocket (JSR 356)

- Standard API for creating WebSocket Applications
- Specification
- Early Draft Review
- Part of Java EE 7
- Under discussion: Client API in Java SE
- Reference implementation
- http://java.net/projects/tyrus
- Bundled in latest GlassFish 4.0 builds

Java API for WebSocket Features

- Create WebSocket Endpoints
- Annotation-driven (@WebSocketEndpoint)
- Interface-driven (Endpoint)
- SPI for extensions and data frames
- Integration with Java EE Web container
- Client and server APIs

WebSocket

Server Side Object Model

WebSocket Chat Sample

WebSocket Drawing Demo

- Cooperative painting with HTML5
- Used technologies
- WebSocket, Server-Side Events, JSON, JavaScript (Angular.js)
- To participate
- Connect to Peter7Links
- http://192.168.0.2:8080/drawingboard/

Java API for JSON Processing

JSON 1.0

- API to parse, generate, transform, query, etc. JSON
- Object Model and Streaming API
- Similar to DOM and StAX
- Binding JSON to Java objects forthcoming

Java API for JSON Processing

Build a JSON Object

```
"phoneNumber": [
 "type": "home",
"number": "408-123-4567"
 "number": "408-987-6543"
 "type": "work",
 JsonObject jsonObject = new JsonBuilder()
.build();
 .endArray()
 .beginArray("phoneNumber")
.beginObject()
.add("type", "home")
.add("number", "408-123-4567")
 .beginObject()
.add("type", "work")
 .endObject()
 .endObject()
 .add("number", "408-987-6543")
```

Java API for RESTful Web Services

JAX-RS 2.0

- Client API
- Filter and interceptor framework
- Asynchronous processing server and client
- Hypermedia support
- Integration with Bean Validation

Java API for RESTful Web Services

Client API

```
// get balance for a specific card with a PIN
 String balance = client.target("/atm/{cardId}/balance")
 Client client = ClientFactory.newClient();
 // get Client
 .pathParam("cardId", "123456")
.get(String.class);
 .queryParam("pin", "3711")
 .request("text/plain")
```


Java Message Service 2.0

Simplify the existing API

- Reduce boilerplate code
- API modernization using dependency injection
- JCA adapter for Java EE container required
- Connection, Session, and other objects are AutoCloseable

Java Message Service 2.0

Sending a Message using JMS 1.1

Java Message Service 2.0

Sending a Message using JMS 2.0 Simplified API

Batch Applications for the Java Platform 1.0

API for robust batch processing targeted to Java EE

Batch Applications for the Java Platform 1.0

```
public void sendEmail(List<Account> accounts) {
 </step>
 <step id="sendStatements">
 @WriteItems
 <chunk reader="AccountReader"</p>
// use JavaMail to send email
 chunk-size="10"/>
 writer="EmailWriter"
 <mark>processor=</mark>"AccountProcessor"
 public Account processAccount(Account account) {
 @ProcessItem
 // calculate balance
 public Account readAccount() {
 @ReadItem
 // read account using JPA
```

Java Temporary Caching API

JCache 1.0

- API and semantics for temporary, in-memory caching of Java objects
- Basic API:

```
cache.remove(key3);
 cache.put(key1, value1);
 Object value2 = cache.get(key2);
 CacheManager cacheManager =
 Cache<String, Object> cache = cacheManager.getCache("testCache");
 CacheManagerFactory.getCacheManager();
```

Java Temporary Caching API

Caching Annotations


```
public class CustomerDao {
 public void addCustomer(@CacheKeyParam int cid,
 @CachePut(cacheName="customers")
@CacheValue Customer customer) {
```

Many other Improvements

- **JPA 2.1**: Schema generation, unsynchronized PC, converters, ...
- **EJB 3.2**: Optional CMP/BMP, Ease-of-use, Refactoring, ...
- JSF 2.2: Faces Flows, HTML5 markup support
- Servlet 3.1: Non-blocking IO, Upgrade to WebSocket, ...
- **EL 3.0**: Lambda expressions, Collection, Operators, ...
- JTA 1.2: Transactional interceptors
- CDI 1.1: Ordering of interceptors, Servlet events, ...

Java EE 7 Specification Status

https://blogs.oracle.com/arungupta/entry/java_ee_7_status_update

Java EE 7 – Implementation Status

http://download.java.net/glassfish/4.0/promoted/

glassfish-4.0-b62.zip

glassfish-4.0-b62-ml.zip

Java EE 7 Community

GlassFish

00

00

and transparent mailing lists 23 active projects, active

shipped

Java EE 7 Opinion Survey

https://www.surveymonkey.com/s/javaee7

- Which of the new API to include in Java EE 7 Full / Web Profile
- CDI support
- Enabled by default for all jar files?
- Should all Java EE API stick to CDI @Inject instead of using their own injection mechanisms?
- Expanding the use of @Stereotype to non-CDI annotaions?
- Using interceptors on all Java EE components?

Java EE 8 and Beyond

Standards-based cloud programming model

- Deliver cloud architecture
- Multi tenancy for SaaS applications
- Incremental delivery of JSRs
- Modularity based on Jigsaw

Project Avatar

- Applications based on Thin Server Architecture
- Incubator for HTML5/JavaScript clients with Java EE
- Learn by experimenting
- Identify targets for standardization, e.g. WebSocket (now), Server-Sent Event (Future)
- End-to-end framework: Client and Server
- A-la-carte, not all or nothing
- Tooling: Project Easel

Call to Action

- Java EE & GlassFish @ JavaOne 2012
- glassfish.org/javaone2012
- Java EE 7 transparent Expert Group
- javaee-spec.java.net
- Java EE 7 Reference Implementation
- glassfish.org
- The Aquarium
- blogs.oracle.com/theaquarium

Hardware and Software

ORACLE:

Engineered to Work Together

S