

MicroProfile: Optimizing Java EE For a Microservices Architecture


John Clingan Senior Principal Product Manager

Ken Finnigan Principal Software Engineer


Enterprise Java Standards History


MicroProfile Background

- Many innovative "microservices" efforts in existing Java EE projects
 - WildFly Swarm
 - WebSphere Liberty
 - Payara
 - TomEE
 - Projects already leveraging both Java EE and non-Java EE technologies
 - Creating new features/capabilities to address microservices architectures
- Wanted to avoid splitting into separate communities
- So we are collaborating in one community!

An Eclipse Foundation Project


- Meritocracy; vendor neutrality
- MicroProfile leadership can change over time
- Legal and technical infrastructure
- Trademark Ownership
- Accepts Apache License

Paving a Path to Microservices First: Leverage Java EE

- Leverages Java EE technologies most relevant to microservices
- Customers can leverage knowledge and expertise
- Facilitate customer, vendor, partner adoption


Paving a Path to Microservices Second: Organic Innovation

- Begin with well-known microservices patterns
- Develop CDI-centric programming model to support them

Examples


Configuration 1.0


Security: JWT Token Exchange 1.0


Health Check 1.0


Fault Tolerance 1.0

Paving a Path to Microservices Third: Collaborate in Open Source

- Build a strong community
- Collaborate on specifications
- Encourage multiple implementations
- Standardize technologies when ready


Quickly Put Features in Developers Hands


^{* 2-4} releases per year

MicroProfile Roadmap (Under Review)

Releases

MicroProfile 1.1 (Q2, 2017)

MicroProfile 1.2 (Q3, 2017)

MicroProfile 2.0 (Q4, 2017)

MicroProfile Roadmap (Under Review)

<u>Releases</u>	Feature Backlog
MicroProfile 1.1 (Q2, 2017)	Configuration Baseline Fault Tolerance JWT Security Token Exchange Health Check
MicroProfile 1.2 (Q3, 2017)	Fault Tolerance w/event streams Monitoring OpenTracing CDI 2.0
MicroProfile 2.0 (Q4, 2017)	JAX-RS 2.1 JSON-P 1.1 JSON-B 1.0(?)

MicroProfile Roadmap (Under Review)

<u>Releases</u>	Feature Backlog
MicroProfile 1.1 (Q2, 2017)	Configuration Baseline Fault Tolerance JWT Security Token Exchange
MicroProfile 1.2 (Q3, 2017)	Health Check Fault Tolerance w/event streams Monitoring OpenTracing CDI 2.0
MicroProfile 2.0 (Q4, 2017)	JAX-RS 2.1 JSON-P 1.1 JSON-B 1.0(?)

Practical Usage of MicroProfile


Collaboration

- Discussions via Google Group
- Reach consensus, no "single power"
- Ideas, thoughts, views all welcome


- All proposals are submitted via Pull Request to a GitHub repository
 - https://github.com/eclipse/microprofile-evolution-process
- Recommend initial discussion on Google Group prior to PR
 - General view on proposal and interest


- Submit PR following template
 - https://github.com/eclipse/microprofile-evolution-process/blob/master/0000-template.md
- Don't need to provide example APIs
- Define use cases that motivated the proposal
- Outline possible solution ideas, if applicable
 - Don't need full solution to submit proposal


- Follow up with Google Group thread announcing PR has been made
- Various discussions will happen within the Pull Request
- Author of Pull Request needs to:
 - Reflect consensus view of feedback into updates of the proposal
 - Provide reasoning as to why a suggestion may not be applicable


- Depending on voracity of discussion, PR may remain open for a couple of weeks or month(s)
- When reasonable consensus reached
 - PR is merged
 - GitHub repository for proposal created in Eclipse organization
 - Work on specification document, APIs, and testsuite (TCK) commences


How To Get Involved?


- Google Group for discussions
 - https://groups.google.com/forum/#!forum/microprofile
- Eclipse MicroProfile
 - https://projects.eclipse.org/proposals/eclipse-microprofile
- MicroProfile site
 - http://microprofile.io/


Java Microservices Book

- Recently released into MEAP
- Uses WildFly Swarm
- 39% discount on all Manning books with code: ctwrhsummit17

https://www.manning.com/books/java-microservices-in-action


THANK YOU


plus.google.com/ Treatlat

in linkedin.com/company/red-hat

youtube.com/user/RedHatVideos


facebook.com/redhatinc


twitter.com/RedHatNews


RED HAT SUMMIT

LEARN. NETWORK. EXPERIENCE OPEN SOURCE.


INSERT DIVIDER COPY


BACKUP SLIDES


Configuration API

Get all the configuration properties that are visible:

```
@Inject
Config config;
```


Configuration API

Get specific property value (static):

```
@Inject
@ConfigProperty(name = "myProp", defaultValue = "defValue")
String myProperty;
```


Configuration API


Get specific property value (dynamic):

```
@Inject
@ConfigProperty(name = "myProp", defaultValue = "defValue")
Provider<String> myProperty;

String getValue() {
 myProperty.get();
}
```


Changing Definition of "Platform"


May remove from this particular slide deck