

50 new features of Java EE 7 in 50 minutes

Antonio Goncalves, @agoncal Arun Gupta, @arungupta

#NN: <spec>: <feature>

CDI 1.1 (JSR 346)

#01: CDI: Default enabling

Finer scanning control

- Possible values: all, annotated, none
- all behaves like in Java EE 6 (default if not set)

#02: CDI: @Vetoed

Veto the processing of the class or package

```
@Vetoed
public class NonProcessedBean {
package-info.java
@Vetoed
package com.non.processed.package;
```


Bean Validation 1.1 (JSR 349)

#03: Bean Validation: Method validation

Pre/post conditions on method and constructors

```
public class CardValidator {
 public CardValidator(@NotNull Algorithm algorithm) {
 this.algorithm = algorithm;
 @AssertTrue
 public Boolean validate(@NotNull CreditCard creditCard) {
 return algorithm.validate(creditCard.getNumber());
```


Interceptors 1.2 (JSR 318)

#04: Interceptors: AroundConstruct

Interceptor associated with a constructor

```
public class LoggingInterceptor {
 @AroundConstruct
 private void init(InvocationContext ic) throws Exception{
 logger.fine("Entering constructor");
 ic.proceed();
 logger.fine("Exiting constructor");
 @AroundInvoke
 public Object logMethod(InvocationContext ic) ... {
 // . . .
```

#05: Interceptors: @Priority

Prioritizing interceptor bindings

 PLATFORM_BEFORE (0), LIBRARY_BEFORE (1000), APPLICATION (2000), LIBRARY_AFTER (3000), PLATFORM_AFTER (4000)

```
@Interceptor
@Loggable
@Priority(Interceptor.Priority.LIBRARY_BEFORE + 10)
public class LoggingInterceptor {
 @AroundInvoke
 ...
```


Concurrency utilities 1.0 (JSR 236)

#06: Concurrency: ManagedExecutor

- User threads in Java EE applications
- Support simple and advance concurrency design patterns
- Extend Concurrency Utilities API from Java SE (JSR 166y)
 - java.util.concurrent package

#06: Concurrency: ManagedExecutor

Default ManagedExectuor

```
@Resource
ManagedExecutorService executor;
```

```
ManagedExecutorService executor =
  (ManagedExecutorService) ctx
 .lookup("java:comp/DefaultManagedExecutorService");
```


#06: Concurrency: ManagedExecutor

Specify in web.xml

#07: Concurrency: ManagedScheduledExecutor

- Managed version of ScheduledExecutorService
- Submit delayed or periodic tasks

@Resource
ManagedScheduledExecutorService executor;

#07: Concurrency: ManagedScheduledExecutor

Access using JNDI

```
InitialContext ctx = new InitialContext();

ManagedScheduledExecutorService executor =
  (ManagedScheduledExecutorService)ctx.lookup(
  "java:comp/DefaultManagedScheduledExecutorService");
```

Can be defined in web.xml as well

#07: Concurrency: ManagedScheduledExecutor

- executor.schedule(new MyCallableTask(), 5, TimeUnit.SECONDS);
- executor.scheduleAtFixedRate(new MyRunnableTask(), 2, 3, TimeUnit.SECONDS);
- executor.scheduleWithFixedDelay(new MyRunnableTask(), 2, 3, TimeUnit.SECONDS);

#08: Concurrency: ManagedThreadFactory

Extends ThreadFactory

```
@Resource(name = "DefaultManagedThreadFactory")
ManagedThreadFactory factory;
```

```
ManagedThreadFactory factory =
  (ManagedThreadFactory) ctx.lookup("java:comp/
DefaultManagedThreadFactory");
```


#08: Concurrency: ManagedThreadFactory

• Thread thread = factory.newThread(new MyTask());

((ManageableThread)thread).isShutdown();

#09: Concurrency: DynamicProxy

- Create dynamic proxy objects, adds contextual information available for applications running in Java EE environment
- Classloading, JNDI, Security, ...

#09: Concurrency: DynamicProxy

```
@Resource
ContextService service;
```


```
Runnable proxy = service.createContextualProxy(new
MyRunnable(), Runnable.class);
```

Future f = executor.submit(proxy);

JPA 2.1 (JSR 338)

#10: JPA: Schema Generation

Standardized database schema generation

#11: JPA: @Index

Defines additional indexes in schema generation

```
@Entity
@Table(indexes = {
 @Index(columnList = "ISBN"),
 @Index(columnList = "NBOFPAGE")
public class Book {
 @Id @GeneratedValue
 private Long id;
 private String isbn;
 private Integer nbOfPage;
```


#12: JPA: Unsynchronized Persistence Context

Persistence context is not enlisted in any tx unless explicitly joined

#13: JPA: Stored Procedure

Calling a stored procedure

JTA 1.2 (JSR 907)

#14: JTA: @Transactional

Transaction management on Managed Beans as CDI interceptor binding

```
@Path("book")
@Transactional(value = Transactional.TxType.REQUIRED,
 rollbackOn = {SQLException.class, JMSException.class},
 dontRollbackOn = SQLWarning.class)
public class BookRestService {
 @PersistenceContext
 private EntityManager em;
 @POST
 @Consumes(MediaType.APPLICATION XML)
 public Response createBook(Book book) {...}
```


#15: JTA: @TransactionScoped

CDI scope whose lifecycle is scoped to the currently active JTA transaction

```
@TransactionScoped
public class BookBean {...}
@WebServlet
public class TxServlet extends HttpServlet {
 @Inject UserTransaction tx;
 @Inject BookBean b1;
 @Inject BookBean b2;
 protected void processRequest(...) {
 tx.begin();
 s out.println(b1.getReference());
 s out.println(b2.getReference());
 tx.commit();
```


EJB 3.2 (JSR 345)

#16: EJB: Disable passivation of stateful

In some cases increases performance, scalability and robustness

```
@Stateful(passivationCapable = false)
public class ShoppingCart {
 ...
}
```


#17: EJB-Lite: Async + Non-persistent timer

Extended the EJB Lite to include local asynchronous invocations and non-persistent EJB Timer Service

```
@Stateless
public class OrderEJB {
 @Asynchronous
 public void sendEmail (Order order) {
 // Very Long task
 @Schedule(hour="2", persistent=false)
 public void createDailyReport() {
 // . . .
```

JMS 2.0 (JSR 343)

#18: JMS: JMSContext API

New simplified API to produce and consume messages

```
JMSContext ctx = connectionFactory.createContext()
ctx.createProducer().send(queue, "Text message sent");
ctx.createConsumer(queue).receiveBody(String.class);
ctx.createProducer()
 .setPriority(2)
 .setTimeToLive(1000)
 .setDeliveryMode(DeliveryMode.NON PERSISTENT)
 .send(queue, message);
```


#19: JMS: Autocloseable

Several JMS interfaces implement Autocloseable

```
try (JMSContext ctx = connectionFactory.createContext()) {
 ctx.createProducer().send(queue, "Text message sent");
}

...

try (JMSContext ctx = connectionFactory.createContext()) {
 while (true) {
 String s = ctx.createConsumer(queue).receiveBody(String.class);
 }
}
```

#20: JMS: JMSConnectionFactoryDefinition

A JMS ConnectionFactory can be defined using an annotation on a container-managed class

#21: JMS: JMSDestinationDefinition

A JMS queue or topic can be defined using an annotation

Servlet 3.1 (JSR 340)


```
public class TestServlet extends HttpServlet
 protected void doGet(HttpServletRequest request,
 HttpServletResponse response)
 throws IOException, ServletException {
 ServletInputStream input = request.getInputStream();
 byte[] b = new byte[1024];
 int len = -1;
 while ((len = input.read(b)) != -1) {
```

New methods to existing interfaces

- public boolean canWrite();

```
ServletInputStream
```

```
 public void setReadListener(ReadListener listener);
 public boolean isFinished();
 public boolean isReady();
 ServletOutputStream
 public setWriteListener(WriteListener listener);
```


New interfaces

```
public interface ReadListener extends EventListener {
 public void onDataAvailable();
 pubic void onAllDataRead();
 public void onError();
public interface WriteListener extends EventListener {
 public void onWritePossible();
 public void onError();
```

Only for Asynchronous Servlets

```
AsyncContext context = request.startAsync();
ServletInputStream input = request.getInputStream();
input.setReadListener(
 new MyReadListener(input, context));
```


#23: Servlet: Protocol Upgrade

• <T extends HttpUpgradeHandler> T

HttpServletRequest.upgrade(Class<T> class) throws
IOException;

- HttpUpgradeHandler
 - init(WebConnection wc);
 - destroy();

#23: Servlet: Protocol Upgrade

```
public interface WebConnection {
 ServletInputStream getInputStream();
 ServletOutputStream getOutputStream();
}
```


#24: Servlet: Improved Security

Deny an HTTP method request for an uncovered HTTP method

```
<web-app . . . version="3.1">
 <web-resource-collection>
 <url-pattern>/account/*</url-pattern>
 <http-method>GET</http-method>
 </web-resource-collection>
</web-app>
```


#24: Servlet: Improved Security

Deny an HTTP method request for an uncovered HTTP method

Web Socket 1.0 (JSR 356)

#25: WebSocket: Annotated server endpoint

Enables full-duplex bi-directional communication over single TCP connection

```
@javax.websocket.server.ServerEndpoint("/chat")
public class ChatServer {

 @OnMessage
 public String chat(String name, Session session) {
 for (Session peer : client.getOpenSessions()) {
 peer.getBasicRemote().sendObject(message);
 }
 }
}
```


#26: WebSocket: Lifecycle callbacks

```
@javax.websocket.OnOpen
public void open(Session s) { . . . }

@javax.websocket.OnClose
public void close(CloseReason c) { . . . }

@javax.websocket.OnError
public void error(Throwable t) { . . . }
```


#27: WebSocket: Annotated client endpoint

```
@javax.websocket.ClientEndpoint
public class MyClient {
 @javax.websocket.OnOpen
 public void open(Session session) { ... }

 // Lifecycle callbacks
}
```


#27: WebSocket: Annotated client endpoint

```
ContainerProvider
 .getWebSocketContainer()
 .connectToServer(
 MyClient.class,
 URI.create("ws://..."));
```


#28: WebSocket: Programmatic endpoints

```
public class ChatServer extends Endpoint {
  @Override
 public void onOpen(Session s, EndpointConfig ec) {
 s.addMessageHandler(new MessageHandler.Whole<String>() {
 public void onMessage(String text) { . . . }
  @Override
  public void onClose(Session s, CloseReason cr) { . . . }
 //. . .
```

#28: WebSocket: Programmatic endpoints

#28: WebSocket: Programmatic endpoints

```
public class MyConfig extends ServerEndpointConfig.Configurator {
 public <T> T getEndpointInstance(. . .) { . . . }
 public void modifyHandshake(. . .) { . . . }
 . . .
}
```


#29: WebSocket: Encoder and Decoder

```
@javax.websocket.server.ServerEndpoint(
  value="/chat",
  decoders="MyDecoder.class",
  encoders="MyEncoder.class")
public class ChatServer {
 @OnMessage
 public String chat(ChatMessage name, Session session) {
```


#29: WebSocket: Encoder and Decoder

```
public class MyDecoder implements Decoder.Text<ChatMessage> {
  public ChatMessage decode(String s) {
 // . . .
  public boolean willDecode(String string) {
 // . . .
 //. . .
```


#29: WebSocket: Encoder and Decoder

```
public class MyEncoder implements Encoder.Text<ChatMessage> {
 public String encode(ChatMessage chatMessage) {
 // . . .
}
```


Expression Language 3.0 (JSR 341)

#30: Expression Langauge: ELProcessor

- Use EL in a stand-alone environment.
 - Evaluate EL expressions
 - Get/set bean properties
 - Defining a static method as an EL function
 - Defining an object instance as an EL name

```
ELProcessor elp = new ELProcessor();
elp.defineBean("employee", new Employee("Charlie Brown"));
String name = elp.eval("employee.name");
```


JSF 2.2 (JSR 344)

#31: JSF: Faces Flow

Package reusable flows in JAR

```
./src/main/webapp/flow1
 flow1.xhtml
 flow1a.xhtml
 /flow1b.xhtml
./src/main/webapp/flow2
 /flow2-flow.xml
 /flow2.xhtml
 /flow2a.xhtml
 /flow2b.xhtml
 /index.xhtml
```


#31: JSF: Faces Flow

Package reusable flows in JAR

```
@Named
@FlowScoped("flow1")
public class Flow1Bean implements Serializable {
@Produces @FlowDefinition
public Flow defineFlow(@FlowBuilderParameter FlowBuilder fb) {
  String flowId = "flow1";
  //. . .
  return fb.qetFlow();
```

#31: JSF: Faces Flow

Package reusable flows in JAR

#{flowScope}: Local flow storage

#{facesContext.application.flowHandler.currentFlow}: Returns true if within a flow

#32: JSF: Resource Library Contract

Apply templates in a reusable and interchangeable manner

```
index-blue.xhtml
index-red.xhtml
WEB-INF/lib/contracts-library-1.0-SNAPSHOT.jar
 /META-INF/contracts/blue
 /style.css
 /javax.faces.contract.xml
 /template.xhtml
 /META-INF/contracts/red
 /style.css
 /javax.faces.contract.xml
 /template.xhtml
```


#32: JSF: Resource Library Contract

Apply templates in a reusable and interchangeable manner

```
<f:view contracts="red">
 <ui:composition template="/template.xhtml">
 . . .
 </ui:composition>
</f:view>
```


#33: JSF: Pass-through Attributes

HTML5-Friendly Markup

```
<h:inputText(type="email") value="#{user.email}"/>
<input(type="text") name="j_idt6:j_idt10"/>
<h:inputText p:type="email" value="#{user.email}"/>
<input type="email" name="j_idt6:j_idt10"/>
```


#34: JSF: File Upload Component

```
<h:form enctype="multipart/form-data">
 <h:inputFile value="#{fileUploadBean.file}"/><br/>
 <h:commandButton value="Upload"/>
</h:form>
@Named @RequestScoped
public class FileUploadBean {
  private Part file;
  //getter and setter
```


JAX-RS 2.0 (JSR 339)

#35: JAX-RS: Client API

New API to consume rest services

```
Client client = ClientBuilder.newClient();
WebTarget target = client.target("http://www.foo.com/book");
Invocation invocation = target.request(TEXT PLAIN).buildGet()
Response response = invocation.invoke();
Response response = ClientBuilder.newClient()
 .target("http://www.foo.com/book")
 .request(MediaType.TEXT PLAIN)
 .get();
String body = ClientBuilder.newClient()
 .target("http://www.foo.com/book")
 .request()
 .qet(String.class);
```

#36: JAX-RS: Async Client

The client API also supports asynchronous invocation

```
Future < String > future = ClientBuilder.newClient()
 .target("http://www.foo.com/book")
 .request()
 .async()
 .get(String.class);

try {
 String body = future.get(1, TimeUnit.MINUTES);
} catch (InterruptedException | ExecutionException e) {...}
```


#37: JAX-RS: Async Server

Asynchronous request processing on the server

```
@Path("/async")
public class AsyncResource {
  @GET
  public void asyncGet(@Suspended AsyncResponse asyncResp) {
 new Thread(new Runnable() {
 public void run() {
 String result = veryExpensiveOperation();
 asyncResp.resume(result);
 }).start();
```

#38: JAX-RS: Message Filter

Used to process incoming and outgoing request or response headers

- Filters on client side
 - ClientRequestFilter
 - ClientResponseFilter
- Filters on server side
 - ContainerRequestFilter
 - ContainerResponseFilter

#38: JAX-RS: Message Filter

Used to process incoming and outgoing request or response headers

#39: JAX-RS: Entity Interceptors

Marshalling and unmarshalling HTTP message bodies

- Intercepts inbound entity streams (read from the "wire")
 - ReaderInterceptor
- Intercepts outbound entity streams (written to the "wire")
 - WriterInterceptor

#39: JAX-RS: Entity Interceptors

Marshalling and unmarshalling HTTP message bodies

```
public class GZipInterceptor implements WriterInterceptor {
 public void aroundWriteTo(WriterInterceptorContext ctx){
 OutputStream os = ctx.getOutputStream();
 ctx.setOutputStream(new GZIPOutputStream(os));
 ctx.proceed();
 }
}
```


JSON-P 1.0 (JSR 353)

#40: JSON-P: JSON Builder

Creates an object model (or an array) in memory by adding elements

```
JsonObject value = Json.createObjectBuilder()
 .add("id", "1234")
 .add("date", "19/09/2012")
 .add("total amount", "93.48")
 .add("customer", Json.createObjectBuilder()
 .add("first name", "James")
 .add("last name", "Rorrison")
 .add("email", "j.rorri@me.com")
 .add("phoneNumber", "+44 1234 1234")
 .build();
```


#41: JSON-P: JsonParser

Event-based parser that can read JSON data from a stream

```
JsonParser parser = Json.createParser(new FileReader("order.json"));
while (parser.hasNext()) {
 JsonParser.Event event = parser.next();
 if (event.equals(JsonParser.Event.KEY NAME) &&
 parser.getString().matches("email")) {
 parser.next();
 email = parser.getString();
```


Batch 1.0 (JSR 352)

#42: Batch: Chunk-style Processing

Item-oriented Processing Style (primary)

#42: Batch: Chunk-style Processing

```
<step id="sendStatements">
 ...implements ItemReader {
  <chunk item-count="3">
 public Object readItem() {
 <reader ref="accountReader"/>
 // read account using JPA
 countProcessor"/>
 <writer ref="emailWriter"/>
</step>
 ...implements ItemProcessor {
 public Object processItems(Object account) {
 // read Account, return Statement
...implements ItemWriter {
public void writeItems(List accounts) {
 // use JavaMail to send email
  Copyright © 2013, Oracle and/or its affiliates. All rights reserved.
```

#43: Batch: Batchlet-style Processing

Task-oriented processing style

```
<step id="transferFile">
  <batchlet ref="MyFileTransfer" />
</step>
 ...implements Batchlet {
 @Override
 public void process() {
 // Transfer file
```


#44: Batch: Job/Step/Chunk Listeners

```
<job id="myJob" xmlns="http://xmlns.jcp.org/xml/ns/javaee" version="1.0">
 steners>
 <listener ref="myJobListener"/>
 </listeners>
 <step id="myStep" >
 <listeners>
 <listener ref="myStepListener"/>
 tener ref="myChunkListener"/>
 <listener ref="myItemReadListener"/>
 tener ref="myItemProcessorListener"/>
 tener ref="myItemWriteListener"/>
 </listeners>
 <chunk item-count="3">. . .</chunk>
 </step>
</job>
```


#44: Batch: Job/Step/Chunk Listeners

Interface	Abstract Classes
JobListener	AbstractJobListener
StepListener	AbstractStepListener
ChunkListener	AbstractChunkListener
ItemRead/Write/ProcessListener	AbstractItemRead/Write/ProcessListener
SkipRead/Write/ProcessListener	AbstractSkipRead/Write/ProcessListener
RetryRead/Write/ProcessListener	AbstractRetryRead/Write/ ProcessListener

#44: Batch: Job/Step/Chunk Listeners

```
@Named
public class MyJobListener extends AbstractJobListener {
 @Override
 public void beforeJob() throws Exception { . . . }
 @Override
 public void afterJob() throws Exception { . . . }
}
```


#45: Batch: Partition

#45: Batch: Partition

```
<partition>
 <plan partitions="2">
 properties partition="0">
 cproperty name="start" value="1"/>
 roperty name="end" value="10"/>
 </properties>
 cproperties partition="1">
 cproperty name="start" value="11"/>
 cproperty name="end" value="20"/>
 </properties>
 </plan>
 </partition>
</step>
```


#46: Batch: Creating Workflows

Flow: Elements that execute together as a unit

```
<flow id="flow1" next="step3">
 <step id="step1" next="step2"> . . . </step>
 <step id="step2"> . . . </step>
 </flow>
 <step id="step3"> . . . </step>
```


#46: Batch: Creating Workflows

Split: Concurrent execution of flows

#46: Batch: Creating Workflows

Decision: Customized way of sequencing between steps, flows, splits

```
<step id="step1" next="decider1">. . .</step>
<decision id="decider1" ref="myDecider">
  <next on="DATA LOADED" to="step2"/>
  <end on="NOT LOADED"/> </decision>
<step id="step2">. . .</step>
@Named
public class MyDecider implements Decider {
  @Override
  public String decide(StepExecution[] ses) throws Exception {
 return "DATA LOADED"; // or "NOT LOADED"
```

JavaMail 1.5 (JSR 919)

#48: JavaMail

```
@MailSessionDefinition(name = "java:comp/myMailSession",
 properties = {
 "mail.smtp.host=smtp.qmail.com",
 "mail.smtp.ssl.enable=true",
 "mail.smtp.auth=true",
 "mail.transport.protocol=smtp",
 "mail.debug=true"
 })
@Resource(lookup = "java:comp/myMailSession")
Session session;
```


JCA 1.7 (JSR 322)

#49: Java Connector Architecture

```
@ConnectionDefinition(
  connection="MyConnection.class",
  connectionImpl="MyConnectionImpl.class",
  connectionFactory="MyConnectionFactory.class",
  connectionFactoryImpl="MyConnectionFactoryImpl.class"
@AdministeredObjectDefinition(
  className="MyQueueImpl.class",
  name="java:comp/MyQueue",
  resourceAdapter="myAdapter",
```


#47: Default Resources

Default Data Source

JNDI name: java:comp/DefaultDataSource

```
@Resource(lookup="java:comp/DefaultDataSource")
DataSource myDS;
```

@Resource
DataSource myDS;

Java EE 7 (JSR 342)

#47: Default Resources

Default JMS Connection Factory

JNDI name: java:comp/DefaultJMSConnectionFactory

```
@Resource(lookup="java:comp/DefaultJMSConnectionFactory")
ConnectionFactory myCF;
```

@Resource
ConnectionFactory myCF;

#47: Default Resources

Default Concurrency Utilities Objects

JNDI names

- java:comp/DefaultManagedExecutorService
- java:comp/DefaultManagedScheduledExecutorService
- java:comp/DefaultManagedThreadFactory
- java:comp/DefaultContextService

#50: Buy our books!

DOWNLOAD Java EE 7 SDK

oracle.com/javaee

GlassFish 4.0 Full Platform or Web Profile glassfish.org

