ORACLE®


Java EE 8

Linda DeMichiel Java EE Specification Lead Oracle

Java Day Tokyo 2015 April 8, 2015


Safe Harbor Statement

The following 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.


Program Agenda

Overview of Java EE 8

- How did we decide on content and goals of Java EE 8?
- What are we planning?
- 3 How can you get involved?


Industry Trends We're Seeing


Cloud


Mobile


User Experience


Reactive Programming


Feedback from the Community

- Many sources of input
 - Users lists of java.net projects
 - -JIRAs
 - JavaOne 2013 Java EE BOF and Java EE EG meeting
 - Outreach by evangelists
- Consolidated into Community Survey


Java EE 8 Community Survey

- 3 parts over 3½ months
 - -47 questions
 - 15 fill-ins
 - 1000's of comments
- 4500+ respondents
- Prioritization of most-popular features
- https://java.net/projects/javaeespec/downloads/download/JavaEE8 Community Survey Results.pdf


Community-Prioritized Features


Java EE 8 Themes

- HTML5 / Web Tier Enhancements
- Ease of Development / CDI alignment
- Infrastructure for running in the Cloud


HTML5 Support / Web Tier Enhancements

- JSON Binding
- JSON Processing enhancements
- Server-sent events
- Action-based MVC
- HTTP/2 support


JSON-B 1.0 Java API for JSON Binding

- API to marshal/unmarshal Java objects to/from JSON
 - Similar to JAXB runtime API in XML world
- Default mapping of classes to JSON
 - Annotations to customize the default mappings
 - JsonProperty, JsonTransient, JsonNillable, JsonValue, ...
- Draw from best practices of existing JSON binding implementations
 - MOXy, Jackson, GSON, Genson, Xstream, ...
 - Allow switch of JSON binding providers


JSON-B

```
@Entity public class Person {
  @Id String name;
  String gender;
  @ElementCollection Map<String,String> phones;
  ... // getters and setters
Person duke = new Person();
duke.setName("Duke");
duke.setGender("M");
phones = new HashMap<String,String>();
phones.put("home", "650-123-4567");
phones.put("mobile", "650-234-5678");
duke.setPhones(phones);
```


```
"name": "Duke",
"gender":"M",
"phones":{
 "home": "650-123-4567",
 "mobile":"650-234-5678"}
```

Marshaller marshaller = new JsonContext().createMarshaller().setPrettyPrinting(true);
marshaller.marshal(duke, System.out);


JSON-B

- All the way from client to database
 - JSON-B will provide JAX-RS a standard way to support "application/json" media type


JSON-P 1.1

Java API for JSON Processing

- Keep JSON-P spec up-to-date
- Track new standards
- Add editing operations to JsonObject and JsonArray
- Helper classes and methods to better utilize SE 8's stream operations


Tracking new standards

- JSON-Pointer IETF RFC 6901
 - String syntax for referencing a value"/0/phones/mobile"


```
JsonArray contacts = Json.createArrayBuilder()
  .add(Json.createObjectBuilder()
 .add("name", "Duke")
 .add("gender", "M")
 .add("phones", Json.createObjectBuilder()
 .add("home", "650-123-4567")
 .add("mobile", "650-234-5678")))
  .add(Json.createObjectBuilder()
 .add("name", "Jane")
 .add("gender", "F")
 .add("phones", Json.createObjectBuilder()
 .add("mobile", "707-555-9999")))
  .build();
```

```
"name": "Duke",
"gender": "M",
"phones":{
 "home": "650-123-4567",
 "mobile":"650-234-5678"}},
"name":"Jane",
"gender": "F",
"phones":{
 "mobile":"707-555-9999"}}
```


```
JsonArray contacts = ...;
JsonPointer p =
 "name": "Duke",
 Json.createPointer("/0/phones/mobile");
 "gender": "M",
JsonValue v = p.getValue(contacts); __
 "phones":{
 "home":"650-123-4567",
 "mobile":"650-234-5678"}},
 "name": "Jane",
 "gender": "F",
 "phones":{
 "mobile":"707-555-9999"}}
```


Tracking new standards

- JSON-Patch IETF RFC 6902
- Patch is a JSON document
 - Array of objects / operations for modifying a JSON document
 - add, replace, remove, move, copy, test
 - Must have "op" field and "path" field


```
"name": "Duke",
"gender": "M",
"phones":{
 "home": "650-123-4567",
 "mobile":"650-234-5678"}},
"name":"Jane",
"gender": "F",
"phones":{
 "mobile":"707-555-9999"}}
```


```
"name": "Duke",
"gender": "M",
"phones":{
 "home": "650-123-4567",
 "mobile":"650-111-2222"}},
"name":"Jane",
"gender": "F",
"phones":{
 "mobile":"707-555-9999"}}
```


JSON-P JSON Patch

- Issue: JsonObject and JsonArray are immutable
- Need editing capability to implement JSON patch
- Possible approach: use builder pattern
 - Builder creates mutable object for for temporary editing
 - Convert to immutable object when done


JSON-P JSON Query using Lambda Operations

```
JsonArray contacts = ...;
List<String> femaleNames =
 contacts.getValuesAs(JsonObject.class).stream()
 .filter(x->"F".equals(x.getString("gender")))
 .map(x->(x.getString("name"))
 .collect(Collectors.toList());
```


JSON query collecting results in JsonArray

```
JsonArray contacts = ...;
JsonArray femaleNames =
 contacts.getValuesAs(JsonObject.class).stream()
 .filter(x->"F".equals(x.getString("gender")))
 .map(x->(x.getString("name"))
 .collect(JsonCollectors.toJsonArray());
```


Server-sent Events

- Part of HTML5 standardization
- Server-to-client streaming of text data
- Mime type is text/event-stream
- Long-lived HTTP connection
 - Client establishes connection
 - Server pushes update notifications to client
 - Commonly used for one-way transmission for period updates or updates due to events


Server-sent Events

- We evaluated several possibilities: Servlet; WebSocket; JAX-RS; standalone
 - And we polled the experts
- JAX-RS deemed most natural fit
 - Streaming HTTP resources already supported
 - Small extension
 - Server API: new media type; EventOutput
 - Client API: new handler for server side events
 - Convenience of mixing with other HTTP operations; new media type
 - Jersey (JAX-RS RI) already supports SSE


Server-sent events JAX-RS resource class

```
@Path("tickers")
public class StockTicker {
 @Get @Produces("text/event-stream")
 public EventOutput getQuotes() {
 EventOutput eo = new EventOutput();
 new StockThread(eo).start()
 return eo;
 }
}
```


Server-sent events JAX-RS StockThread class

```
class StockThread extends Thread {
  private EventOutput eo;
  private AtomicBoolean ab =
 new AtomicBoolean(true);
  public StockThread(EventOutput eo) {
 this.eo = eo;
  public void terminate() {
 ab.set(false);
```

```
@Override
public void run() {
  while (ab.get()) {
 try {
 // ...
 eo.send(new StockQuote("..."));
 // ...
 } catch (IOException e) {
 // ...
```

Server-sent events JAX-RS Client

```
WebTarget target = client.target("http://example.com/tickers");
EventSource eventSource = new EventSource(target) {
 @Override
 public void onEvent(InboundEvent inboundEvent) {
 StockQuote sq = inboundEvent.readData(StockQuote.class);
 // ...
eventSource.open();
```


Model View Controller (MVC)

2 Main Styles

- Component-based MVC
 - Style made popular by component frameworks
 - Controller provided by the framework
 - JSF, Wicket, Tapestry...
- Action-based MVC
 - Controllers defined by the application
 - Struts 2, Spring MVC...


MVC 1.0

- Action-based model-view-controller architecture
- Glues together key Java EE technologies:
 - Model
 - CDI, Bean Validation, JPA
 - View
 - Facelets, JSP
 - Controller
 - JAX-RS resource methods


JAX-RS controller

```
@Path("hello")
public class HelloController {
 @Inject
 private Greeting greeting;
 @GET
 @Controller
 public String hello() {
 greeting.setMessage("Hello there!");
 return "hello.jsp";
```


Model

```
@Named("greeting")
@RequestScoped
public class Greeting{
 private String message;
 public String getMessage() { return message; }
 public void setMessage(String message) {
 this.message = message;
```


JAX-RS controller

```
@Path("hello")
public class HelloController {
 @Inject
 private Greeting greeting;
 @GET
 @Controller
 public String hello() {
 greeting.setMessage("Hello there!");
 return "hello.jsp";
```


View


HTTP/2

Address the Limitations of HTTP 1.x

HTTP/2 standard now formally approved by IETF

- Reduce latency
- Address the HOL blocking problem
- Support parallelism (without requiring multiple connections)
- Retain semantics of HTTP 1.1
- Define interaction with HTTP 1.x


HTTP/2

Request/Response multiplexing over single connection

Browser

- Fully bidirectional
- Multiple streams
- Stream Prioritization
- Server Push
- Binary Framing
- Header Compression
- Upgrade from HTTP 1.1


Servlet 4.0 HTTP/2 Features in Servlet API

- Request/response multiplexing
 - Servlet Request as HTTP/2 message
- Stream prioritization
 - Add stream priority to HttpServletRequest
- Server push
- Binary framing
 - Hidden from API
- Upgrade from HTTP 1.1


Ease of Development / CDI Alignment

- Security interceptors
- Simplified messaging through CDI-based "MDBs"
- JAX-RS injection alignment
- WebSocket scopes
- Pruning of EJB 2.x client view and IIOP interoperability


Authorization via CDI Interceptors

```
@IsAuthorized("hasRoles('Manager') && schedule.officeHrs")
void transferFunds()

@IsAuthorized("hasRoles('Manager') && hasAttribute('directReports', employee.id)")
double getSalary(long employeeId);

@IsAuthorized(ruleSourceName="java:app/payrollAuthRules", rule="report")
void displayReport();
```


JMS 2.1

New API to receive messages asynchronously

- Alternative to EJB message-driven beans
- Simpler JMS-specific annotations
- Usable by any CDI bean
- No need for MessageListener implementation


JMS MDBs Today EJB 3.2, JMS 2.0

```
@MessageDriven(activationConfig = {
 @ActivationConfigProperty(propertyName="connectionFactoryLookup", propertyValue="jms/myCF"),
 @ActivationConfigProperty(propertyName="destinationLookup", propertyValue="jms/myQueue"),
 @ActivationConfigProperty(propertyName="destinationType", propertyValue="javax.jms.queue")})
public class MyMDB implements MessageListener {
 public void onMessage(Message message) {
 // extract message body
 String body = message.getBody(String.class));
 // process message body
```


Any Java EE bean as a listener

```
@RequestScoped
public class MyListenerBean {
 @JMSListener(destinationLookup="jms/myQueue")
 @Transactional
 public void myCallback(Message message) {
 ...
 }
}
```


Pruning EJB 2.x Client View

```
public interface PayrollHome
  extends javax.ejb.EJBLocalHome {
 public Payroll create()
 throws CreateException;
public interface Payroll
 extends javax.ejb.EJBLocalObject {
 public double getSalary(int empId);
```


```
public interface Payroll {
 public double getSalary(int EmpId);
 ...
}
```


Modernize the Infrastructure

For On-Premise and for in the Cloud

- Java EE Management 2.0
 - REST-based APIs for Management and Deployment
- Java EE Security 1.0
 - Authorization
 - Password Aliasing
 - User Management
 - Role Mapping
 - Authentication
 - REST Authentication


Java EE Management 2.0

- Update to JSR 77 (J2EE Management)
- REST-based interfaces to augment (or replace) current Management EJB APIs
 - Currently used OBJECT_NAME to become URL
 - Define CRUD operations over individual managed objects
 - Server-sent events used for event support
- Simple deployment interfaces also to be considered as part of management API


Candidate Areas to Enhance Portability, Flexibility, Ease-of-Use

- Password Aliasing
- User Management
- Role Mapping
- Authentication
- REST Authentication
- Authorization


Password Aliasing


- Standardized syntax for password aliases
 - Avoids storing passwords in clear text in code, deployment descriptors, files

- Standardized secure credentials archive for bundling alias and password with app
 - Used by platform as credential store for resolving alias


User Management

- Allow application to manage its own users and groups
 - Without need to access server configuration
- Users stored in application-specified repository (e.g., LDAP)
- User service manipulates users from user source


User Management

- UserSourceDefinition
- UserService
 - Create/delete users, create/delete groups, add user to group, load UserInfo by user name; etc...
- UserInfo
 - get user name, password, get user's roles, get user's attributes, ...


User Management

```
@LdapUserSourceDefinition(
  name="java:app/ldapUserSource",
  ldapUrl="ldap://someURL",
  ldapUser="ElDap",
  ldapPassword="${ALIAS=LdapPW}",
public class MyAuthenticator {
  @Resource(lookup="java:app/ldapUserSource")
  private UserService userService;
  private boolean isAccountEnabled(String username) {
 return userService.loadUserByUsername(username).isEnabled();
```


Java EE Security 1.0 Role Mapping

- Standardize role service
 - Role mappings can be stored in app-specified repository (e.g., LDAP)
 - Application can assign roles to users and groups, based on application-specific model
 - Without need to access server configuration


Java EE Security 1.0 Role Mapping

- RoleMapperDefinition
 - DataSource, Ldap, Memory/File, Custom, predefined
- RoleService
 - grant/revoke roles for user/group, get roles for user/group, ...

```
@Resource(lookup="java:app/devRoleMapper")
RoleService roleService;
List<String> getRoles(String username) {
 return roleService.getRolesForUser(username);
}
```


Java EE 8 JSRs

- Java EE 8 Platform (JSR 366)
- CDI 2.0 (JSR 365)
- JSON Binding 1.0 (JSR 367)
- JMS 2.1 (JSR 368)
- Java Servlet 4.0 (JSR 369)
- JAX-RS 2.1 (JSR 370)
- MVC 1.0 (JSR 371)
- JSF 2.3 (JSR 372)

- Java EE Management 2.0 (JSR 373)
- JSON-P 1.1 (JSR 374)
- Java EE Security 1.0 (JSR 375)
- ... and more to follow ...


Expected MRs and small JSRs

- EL
- Concurrency Utilities
- Connector Architecture
- WebSocket
- Interceptors
- JPA
- EJB
- JTA

- JCache
- Bean Validation
- Batch
- JavaMail
- ... and more to follow ...


Transparency

Commitment to JCP transparent processes

- Our Java EE 8 JSRs run in the open on java.net
 - http://javaee-spec.java.net
 - One project per JSR jax-rs-spec, mvc-spec, servlet-spec,...
- Publically viewable Expert Group mail archive
 - Users observer lists gets all copies
- Publicly accessible download area
- Publicly accessible issue tracker / JIRA
- •


How to Get Involved

- Adopt a JSR
 - http://glassfish.org/adoptajsr
- Join an Expert Group project
 - http://javaee-spec.java.net
 - https://java.net/projects/javaee-spec/pages/Specifications
- The Aquarium
 - http://blogs.oracle.com/theaquarium
- Java EE 8 Reference Implementation


Safe Harbor Statement

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.


Hardware and Software Engineered to Work Together


ORACLE®