Explore the New Jakarta EE Core Profile

Topics

- Jakarta EE Core Profile
- CDI 4.0 (Lite)
- JAX-RS SE Bootstrap API
- Modularity
- Some runtimes

Rudy De Busscher

Jakarta EE Expert

Owner of Atbash

Involved in

- Committer in Eclipse EE4J groups (Jakarta EE)
- Committer of MicroProfile
- Java EE Security API Expert group member

@rdebusscher

@rdebusscher/mastodon.online

https://www.atbash.be

Core Profile

- Why a new Profile?
- What are the use cases

Jakarta EE 10

Java EE 6

Core Profile goals

Core Profile

- Modern cloud applications
- MicroServices
- Ahead-of-time-compilation
- Modularisation

From spec document

Jakarta EE 10 Web Profile

	Persistence 3.1	RESTful Web Services 3.1
Authentication 3.0	Server Pages 3.1	JSON Processing 2.1
Concurrency 3.0	WebSocket 2.1	JSON Binding 3.0
CDI 4.0	Bean Validation 3.0	Annotations 2.1
Faces 4.0	Debugging Support 2.0	Interceptors 2.1
Security 3.0	Enterprise Beans Lite 4.0	Expression Language 5.0
Servlet 6.0	Managed Beans 2.0	Dependency Injection 2.0
Standard Tag Libraries 3.0	Transactions 2.0	CDI Lite 4.0

Jakarta EE 10 Core Profile

Servlet **RESTful Web Services 3.1 JSON Processing 2.1 JSON Binding 3.0** Annotations 2.1 Interceptors 2.1 Expression Language 5.0 (Optional) Dependency Injection 2.0 CDI Lite 4.0 Config Updated **Not Updated** New

Compatible Products

Jakarta EE 10 Core Profile Compatible Products

Product		Certification Results
	Open Liberty	22.0.0.10-beta, Java 17 22.0.0.10-beta, Java 11
payara"	Payara Server Community	6.2022.1.Alpha3
Wild Fly	WildFly	27.0.0.Alpha5, Java SE 17 27.0.0.Alpha5, Java SE 11 Preview 27.0.0.Alpha1, Java SE 17 Preview 27.0.0.Alpha1, Java SE 11

CDI Lite - Why?

- CDI
 - Determines beans at startup
 - Scanning Programmatic (Extension)
- Fast startup
 - Much can be done upfront
 - Native compilation

CDI Lite

- Largest part of CDI
 - Upfront execution possible and less reflection at runtime
- Does not contain
 - BeanManager -> BeanContainer
 - Extension -> BuildCompatibleExtension
 - Decorator / Specializes
 - SessionScoped / ConversationScoped
- Optional

BeanManager

CDI.current().getBeanManager();

CDI.current().getBeanContainer();

public interface BeanManager extends BeanContainer {

Expression Language

- Within BeanManager interface
 - public ExpressionFactory wrapExpressionFactory(ExpressionFactory expressionFactory);
 - public ELResolver getELResolver();
- To resolve CDI beans from EL expressions
- Requires to bring in Expression Language spec in Core Profile as optional.

BuildCompatibleExtension

- Works in a similar way as Extension (CDI full)
- Prepares metadata about beans at compile time (possible)
- Faster start up (since less work to do)

Build Phases

1. Discovery

- Add annotations that will also be discovered
- Use annotation that isn't a qualifier.

2. Enhancement

- Allow transforming of annotations
- For ex: Assume @Inject for each qualifier usage.

Build Phases

3. Registration

- Get access to defined beans
- Called a second time for all Synthetic beans after Synthesis phase.
- 4. Synthesis
 - Define beans programmatically

Build Phases

- 5. Validation
 - Custom validation of CDI Bean metadata
 - After default validation

CDI Implementations

- Weld
 - CDI Full
- OpenDI
 - CDI Lite
 - In progress
 - Based on Micronaut
 - https://github.com/eclipse-ee4j/odi

CDI Lite Problem

- 1 artifact (1 API jar) for entire CDI
- Includes also CDI full only classes
 - These are optionally supported in Core Profile.
- Compile against API jar
- Fails at runtime
 - Potentially
 - When I use CDI full only classes and runtime doesn't support it.

Core Profile tester

Am I using CDI full classes?

```
<dependency>
 <groupId>be.atbash.jakarta</groupId>
 <artifactId>core-profile-tester</artifactId>
 <version>1.0.0</version>
 <scope>test</scope>
</dependency>
```

```
void testCompliance() {
 TestCoreProfile tester = new TestCoreProfile(packageName: "be.atbash");
 Assertions.assertThat(tester.violations()).isEmpty();
}
```


JAX-RS new features

- Support for multipart media type
- Automatic loading of Provider extensions
- Better alignment with JSON-B
- Java SE Bootstrap API

Java SE Bootstrap API

- Run JAX-RS implementation directly on Java SE
- No need for WAR deployment
- Also CDI can be started with pure SE
 - Since CDI 2.0 / Java EE 8

Modular

- Part of goal of Core Profile
- Make runtime as small as possible
- Load only what is really needed
 - Helps in faster startup*

WildFly - Galleon

- Galleon: Provisioning tool designed to create and maintain software distributions
- Define modules that are loaded/started
- Binaries include always everything
- ./galleon.sh install wildfly/final#27.0.0.Final -- layers=**jaxrs,cdi,jsonb,jsonp** --dir=<target>
 - Adds also Undertow (Servlet), Bean Validation, SmallRye Config (MP Config)

OpenLiberty

- OSGI based
- Most modular Jakarta runtime

- Defines features in server.xml
- (Jakarta EE 10 = Beta = not modular yet)

```
<featureManager>
 <feature>cdi-4.0</feature>
 <feature>restfulWS-3.1</feature>
 <feature>jsonb-3.0</feature>
</featureManager>
```


Other runtimes

- Besides the certified runtimes
 - Not certified ones (yet)
 - In progress
 - Might create a Core Profile version

Helidon

- Helidon MP
 - MicroProfile specs ~ Core profile
- JDK 17+

- Native compilation available
- Modular
 - Core artifact
- Status
 - 3.0.x -> Jakarta EE 9.1

Quarkus

- Quarkus 3.0 development started
- Support for Jakarta namespace
- JDK 11+
- Native compilation available
- Modular

Micronaut

- Micronaut 3.x
 - javax namespace
- Not all specs supported
- JDK 11+
- Native compilation available
- Modular

Piranha Cloud

- Version 22.0.9 +
- Core Profile runtime

- JDK 17+
- No Native compilation available by default
- Single artefact
 - Servlet (partial), EL Expression, Bean Validation
 - But is small

Atbash Runtime

- 1.0.0.alpha
- Core Profile runtime

- JDK 11+
- No Native compilation available by default
- Modular

Atbash Runtime

- As runtime
 - java -jar atbash_runtime.jar <path/to/app.war>
 - Server mode Remote deployment
- As Runner
 - public static void main
 - Using same core and modules (service loader)
- Extensions for MicroProfile Config, JWT Auth, ...

Core Profile - Conclusion

- Typical for todays REST based applications
- Should by small, modular and support native compilation
- Easy to create your runtime
- Near future 5 10 supporting products
- Challenges
 - Missing critical elements (Config, Security, Data access)
 - Potential CDI Lite pitfalls

Code Repository

- https://github.com/atbashEE/core-profile-demo
- Core profile tester source code
- BCE @Enhancement example
- BCE @Synthesis example
- Running Jakarta Core application on Java SE
- Example with OpenLiberty

Q & A

Thank you

Atbash

- Blog
 - https://www.atbash.be
- Github
 - https://github.com/atbashEE