


Criando uma aplicação HTML5 com Java EE 7 e WebSockets

Bruno BorgesPrincipal Product Manager
Java Evangelist


Bruno Borges


- Java Evangelist
- Orale Product Manager
- Entusiasta JavaFX e IoT
- Onde me encontrar
 - @brunoborges
 - plus.google.com/+BrunoBorges


Ascenção do Javascript

Clientes ricos HTML5

- O debate cliente 'leve' vs cliente 'pesado' é antigo...
- Frameworks web server-side mandaram por um tempo (Struts, Spring MVC, JSF)
- Ajax foi uma mudança suave para o client-side (GWT, Vaadin)
- Rich clients estão voltando voltaram, graças ao Javascript/HTML5
 - Motores Javascript melhoraram muito (V8, SpiderMonkey, Nashorn)
 - Melhores ferramentas (jQuery, MV* frameworks, Chrome, Firefox, JavaFX)
 - Melhores padrões (CSS3, HTML5, WebSockets, Web Components)


Arquitetura Rich Client


- Similar a arquiteturas cliente/servidor
 - Cliente responsável pela UI, input, validação, lógica e estado
 - Server responsável pela lógica de negócio, modelo de domínio, persistência
 - Web/HTTP é a cola que conecta client e server
- Protocolos de comunicacao comuns
 - REST na maioria dos casos
 - WebSocket quando precisa de comunicacao full-duplex
 - Ferramentas Javascript suportam REST muito bem, mas ainda não WebSocket
- O formato comum (talvez ideal?) de troca de dados é JSON
- Java EE é uma ótima plataforma server-side para esta arquitetura


Java EE + Javascript

Plataforma server-side para suportar apps ricas HTML5/Javascript


JAX-RS

- API de desenvolvimento REST para Java
- Servidor e Client
- Orientada a Annotations, declarativa
 - @Path, @GET, @POST, @PUT, @DELETE, @PathParam, @QueryParam, @Produces, @Consumes
- Plugável e extensível
 - Providers, filters, interceptors


JAX-RS

Exemplo 1

```
@Path("/atm/{cardId}")
public class AtmService {
 @GET
 @Path("/balance")
 @Produces("text/plain")
 public String balance(
 @PathParam("cardId") String card,
 @QueryParam("pin") String pin) {
 return Double.toString(getBalance(card, pin));
```


JAX-RS

Exemplo 2

```
@POST
@Path("/withdrawal")
@Consumes("text/plain")
@Produces("application/json")
public Money withdraw(
 @PathParam("card") String card,
 @QueryParam("pin") String pin,
 String amount) {
 return getMoney(card, pin, amount);
```


JSR 356

- Protocolo HTTP é half-duplex
- Gambiarras
 - Polling
 - Long polling
 - Streaming
- WebSocket resolve o problema de uma vez por todas
 - Full-duplex


- API declarativa de alto nivel para WebSockets
- Client e server-side
- Pequena e simples, mas completa
 - @ServerEndpoint, @OnOpen, @OnClose, @OnMessage, @OnError, Session, Remote
- Plugável e extensível
 - Encoders, decoders, sub-protocols


Exemplo 1

```
@ServerEndpoint("/chat")
public class ChatBean {
 Set<Session> peers = Collections.synchronizedSet(...);
 @OnOpen
 public void onOpen(Session peer) {
 peers.add(peer);
 @OnClose
 public void onClose(Session peer) {
 peers.remove(peer);
```


@OnMessage


Javascript Movers and Shakers


Projeto Avatar

avatar.java.net


- Javascript framework da Oracle
- Javascript no client e no server-side
- Nashorn/JDK8
- Utiliza algumas capacidades do Java EE
- Roda no GlassFish, e em breve no WebLogic também
- Suporte já integrado para REST, WebSocket, Server-Sent Events (SSE)
- Suporte a PhoneGap
- Versão 1.0 já disponível. Bom momento para participar!


Projetos no NetBeans

- Twitter Bootstrap
- HTML5 Boilerplate
- Initializr
- AngularJS
- Mobile Boilerplate


Demo

.github.com/brunoborges/javaee-javascript


Conclusão

- Cientes JavaScript/HTML5 conquistando desenvolvedores
- Comunicacao entre cliente e servidor em JSON via REST ou WebSocket
- Java EE funciona muito bem como um backend para clientes ricos Javascript, especialmente com JAX-RS e a Java API para WebSockets, e JSON-P
- JavaScript framework da Oracle Projeto Avatar
- Você opde usar o código de demonstração para começar a explorar estas idéias
- E o mais importante, divirta-se programando! :-)


GlassFish 4.0.1

GlassFish Nightly Builds

- glassfish.org
- Java EE 7
- Suporte a JDK 8
- Projeto Avatar


Para saber mais

- Java EE Tutorials
 - http://docs.oracle.com/javaee/7/tutorial/doc/home.htm
- Outras páginas para iniciar os estudos
 - http://docs.oracle.com/javaee/7/firstcup/doc/home.htm
 - https://glassfish.java.net/hol/
 - https://java.net/projects/cargotracker/
- Java EE 7 Transparent Expert Groups
 - http://javaee-spec.java.net
- The Aquarium (blog Java EE da Oracle)
 - http://blogs.oracle.com/theaquarium


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


