

Java EE 6 Ce qui vous attends

Antonio Goncalves
Architecte
Freelance

« EJBs are dead... »

Rod Johnson

« Long live EJBs! »

Antonio Goncalves

Antonio Goncalves

- Software Architect
- Former BEA Consultant
 - Experience with Application Servers
- Java EE 5 author
 - EJB3, JPA, JSF, JSP, JAX-WS...
- JCP Expert Member
 - Java EE 6, EJB 3.1, JPA 2.0
- Co-creator, co-leader of the Paris JUG

Agenda

Interoperability Tier

JAX-WS 2.2

JAX-RS 1.1

JMS 1.1

Servlet 3.0

JSP 2.2

JSF 2.0

Presentation Tier

EJB 3.1

JTA 1.1

Business Logic Tier

Persistence Tier

JPA 2.0

WebBeans 1.0

Java EE 6

Disclaimer

- Still under work
 - Specifications and APIs might change
 - Q2 2009 (May/June)
- Assumes you know Java EE 5

Java EE 6

Servlet 3.0 JSP 2.2

JSF 2.0

Presentation Tier

EJB 3.1

JTA 1.1

Business Logic Tier

Persistence Tier

JPA 2.0

Interoperability Tier

JAX-WS 2.2

JAX-RS 1.1

JMS 1.1

WebBeans 1.0

Java EE 6

A Bit of history

Ease of development (web) Ease of Java EE 6 development Java EE 5 Web Services **J2EE 1.4** Robust **Pruning** Scalable **Enterprise Profiles J2EE 1.3 Application EJB 3.1 J2EE 1.2 Annotations** JPA 2.0 Servlet EJB 3 Servlet 3 **JSP** JPA 1.0 JSF 2.0 WS **EJB Project JPE** WS-* **CMP JAX-RS 1.1** Management **JMS JSF** JCA WebBeans 1 Deployment RMI/IIOP May 1998 Sept 2001 Nov 2003 May 2006 Dec 1999 Q2 2009 10 specs 13 specs 20 specs 23 specs ~28 specs

Richer, Easier, Lighter

- Richer
 - New specifications
- Easier
 - POJO model
 - Less XML...
 - ... even on the web tier
- Lighter
 - EJB Lite
 - Profiles and Pruning

Richer: ~28 specifications

Web Services		Ente	rprise	Web	
JAX-RPC 1.1		EJB	3.1	JSF	2.0
JAX-WS 2.2		JAF	1.1	JSP	2.2
JAXM 1.0		JavaM	ail1.4	JSTL	1.2
JAX-RS 1.1		JCA	1.6	Servlet	3.0
JAXR 1.1		JMS	1.1	Express	sion Language 1.2
StAX 1.0		JPA	2.0		
Web Services 1.2		JTA	1.1		
Web Services Metadata	1.1				

Management, Security and other				+ Java SE 6		
Web Beans	1.0		JAXB	2.2		
JACC	1.1		JDBC	4.0		
Common Annotations	1.0		JNDI	1.5		
Java EE Application Deployment	1.2		RMI			
Java EE Management	1.1		JMX			
Java Authentication Service Provider Interface for Containers 1.0			JAAS			
Debugging Support for Other Languages 1.0			JAXP			
Bean Validation	1.0					

Lighter: EUB Light

- Subset of the EJB 3.1 API
- To be used in Web profile

Local Session Bean Injection CMT / BMT Interceptors Security

Message Driven Beans
EJB Web Service Endpoint
RMI/IIOP Interoperability
Remote interface
EJB 2.x
Timer service
CMP / BMP

Lighter: Profiles

Lighter: Web Profile

- Subset of full platform
- Focuses on web development
- Separate specification
- Others will come
 - Minimal (Servlet/JSP)
 - Portal....

Servlet	3.0
JSP	2.2
EL	1.2
JSTL	1.2
EJB Lite	3.1
JTA	1.1
JPA	2.0
JSF	2.0
Web Beans	1.0
JAX-RS	1.1

« ...you'll see gradual move toward the Web profile » - Rod Johnson

Pruning: Soon less specs

- Makes some specifications optional in next version
- Pruned in Java EE 6
 - Entity CMP 2.x
 - JAX-RPC
 - JAX-R
 - JSR 88 (Java EE Application Deployment)
- Stronger than @Deprecated
- Will disappear in Java EE 7
- Easier for future containers

Servlet 3.0

Interoperability Tier Servlet 3.0 **JAX-WS 2.2 JSP 2.2 JSF 2.0 Presentation Tier JAX-RS 1.1 EJB 3.1 JTA 1.1 JMS 1.1 Business Logic Tier JPA 2.0** WebBeans 1.0 Persistence Tier Java EE 6

- Annotations based programming model
 - @WebServlet
 - @ServletFilter
 - @WebServletContextListener
- Deployment descriptors optional (web.xml)
 - Modular


```
public class MyServlet extends HttpServlet {
 public void doGet (HttpServletRequest req,
 HttpServletResponse res) {
Deployment descriptor (web.xml)
<web-app>
  <servlet>
 <servlet-name>MyServlet</servlet-name>
 <servlet-class>samples.MyServlet</servlet-class>
  </servlet>
  <servlet-mapping>
 <servlet-name>MyServlet</servlet-name>
 <url-pattern>/MyApp</url-pattern>
  </servlet-mapping>
</web-app>
```


web.xml is optional

Same for filters and listeners

Extensibility

- Fragments or modular web.xml
 - Logical partitioning of a web application
- Annotations and web fragments are merged

Asynchronous support

- Servlets have to wait for a response from :
 - Web service
 - JDBC connection
 - JMS message....
- Comet style of programming
- @WebServlet (asyncSupported = true)
- New APIs to ServletRequest / ServletResponse
 - Suspending, resuming, querying the status of the request

JSF 2.0

Interoperability Tier **JSF 2.0 JAX-WS 2.2** Servlet 3.0 **JSP 2.2 Presentation Tier JAX-RS 1.1 EJB 3.1 JTA 1.1 JMS 1.1 Business Logic Tier JPA 2.0** WebBeans 1.0 Persistence Tier Java EE 6

- Annotations
 - @ManagedBean
- faces-config.xml optional
- Templating based on Facelet
- Ajax Support
- Easier way of Component Development


```
public class DatabaseUtil {
 private Cities cities;
faces-config.xml
<managed-bean>
 <managed-bean-name>dbUtil</managed-bean-name>
  <managed-bean-class>server.DatabaseUtil</managed-bean-class>
  <managed-bean-scope>request</managed-bean-scope>
  <managed-property>
 property-name>cities
 <value>#{cities}</value>
 </managed-property>
</managed-bean>
```


```
@ManagedBean(name="dbUtil", scope="request")
public class DatabaseUtil {
 @ManagedProperty(value="#{cities}")
 private Cities cities;
}
```

faces-config.xml is optional

EJB 3,1

Interoperability Tier Servlet 3.0 **JSF 2.0 JAX-WS 2.2 JSP 2.2 Presentation Tier JAX-RS 1.1 EJB 3.1 JTA 1.1 JMS 1.1 Business Logic Tier JPA 2.0** WebBeans 1.0 Persistence Tier Java EE 6

Easier & Richer

- Optional Local Interfaces
- Singleton
- Asynchronous calls
- Cron-based Timer Service
- Packaging in a war
- Portable JNDI name
- Embeddable Container
- EJB Lite

Optional Local Interface

- @Local, @Remote
- Interfaces are not always needed
 - Only for local interfaces
 - Remote interfaces are not optional!

```
@Stateless
public class HelloBean {
  public String sayHello() {
 return "Hello Open Source";
  }
}
```


Singleton

- New component
 - Looks like a stateless / stateful
 - No/local/remote interface
- Follows the Singleton pattern
 - One single EJB per application per JVM
- Use to share state in the entire application
 - State not preserved after container shutdown
- Added concurrency management
 - @ConcurrencyManagement

Singleton

```
@Singleton
public class CachingBean {
  private Map cache;
  @PostConstruct void init() {
 cache = \dots;
  public Map getCache() {
 return cache;
  public void addToCache(Object key, Object val) {
 cache.put(key, val);
```


Asynchronous calls

- How to have asynchronous call in EJBs?
- JMS is to send messages not to do asynchronous calls
- Threads are not allowed (don't integrate well)
- @Asynchronous
- Method returns void or Future<T>
 - java.util.concurrent package

Asynchronous calls

```
@Stateless
public class OrderBean {
  public void createOrder() {
 Order order = persistOrder();
 sendEmail(order) ;
  public Order persistOrder() {...}
  @Asynchronous
  public void sendEmail(Order order) {...}
```


Packaging in a war

foo.ear

lib/foo_common.jar

com/acme/Foo.class

foo web.war

WEB-INF/web.xml
WEB-INF/classes
com/acme/FooServlet.class

foo_ejb.jar

com/acme/FooEJB.class

foo.war

Portable JNDI Name

Client inside a container (use DI)

```
@EJB Hello h;
```

Client outside a container

```
Context ctx = new InitialContext();
Hello h = (Hello) ctx.lookup(???);
```

Portable JNDI name is specified

```
java:global/env/foo/HelloEJB
```

java:global/(app)/(module)/(bean)#(intf)

Embeddable Container

- API allowing to :
 - Initialize a container
 - Get container context

– ...

- Can run in any Java SE environment
 - Batch processing
 - Simplifies testing
 - Just a jar file in your classpath

Embeddable Container

```
public class PlaceBidClient {
  public static void main(String[] args) throws Exception {
 EJBContainer container =
 EJBContainerFactory.createEJBContainer();
 Context context = container.getContext();
 Hello h = (Hello)
 context.lookup("java:global/app/foo/HelloEJB");
 h.sayHello;
 container.close();
```


Timer Service

- Programmatic and Calendar based scheduling
 - « Last day of the month »
 - « Every five minutes on Monday and Friday »
- Cron-like syntax
 - second [0..59], minute[0..59], hour[0..23], year
 - DayOfMonth[1..31]
 - dayOfWeek[0..7] or [sun, mon, tue..]
 - Month[0..12] or [jan,feb..]

Timer Service

```
@Stateless
public class WakeUpBean {
 @Schedule(dayOfWeek="Mon-Fri", hour="9")
 void wakeUp() {
 ...
 }
}
```

EJB Lite + Timer + Asynch calls + Embeddable
 Container = Batch processing

JPA 2.0

Interoperability Tier **JSF 2.0 JAX-WS 2.2** Servlet 3.0 **JSP 2.2 Presentation Tier JAX-RS 1.1 EJB 3.1 JTA 1.1 JMS 1.1 Business Logic Tier JPA 2.0** WebBeans 1.0 Persistence Tier Java EE 6

JPA 2.0

- Java Persistent API
- Evolves separately from EJB now
 - JSR 317
- Can also be used in Java SE
- More mappings
 - JoinTable for OneToOne relationship
- Criteria API
- Standard properties in persistence.xml
- Simple Cache API

Collection of basic types

```
@Entity
Public class Item {
 @ElementCollection
 private Set<String> tags;
}
```

Mapped in a separate table

Better Support of Map

```
@Entity
public class Department {
 ...
 @ElementCollection
 public Map<Integer, Employee> employees
 ...
}
```

- Basic types, Objects, Embeddables
- Mapped in a separate table

Locking Enhancement

```
public enum LockModeType {
 OPTIMISTIC,
 OPTIMISTIC_FORCE_INCREMENT,
 PESSIMISTIC,
 PESSIMISTIC_FORCE_INCREMENT,
 NONE
}
```

- JPA 1.0 only support optimist locking
- Now Pessimist locking
- Multiple places to specify lock
 - Lock, read and lock, read then lock

Criteria API

- Used to define dynamic queries
- Like JPQL, Criteria API is based on Entities
- Allow the construction of an object-based graph
- QueryBuilder Interface

Criteria API

```
QueryBuilder qb = ...
DomainObject o = qb.createQueryDefinition(Order.class);
o.select(o)
.where (o.get ("quantity").greaterThan ("12")
.and(o.get("customer").get("surname").equal("Smith"))
.and(o.get("customer").get("name").equal("John")));
// Equivalent query in JPQL
SELECT o
FROM Order o
WHERE o.quantity > 12
  AND o.customer.surname = 'Smith'
  AND o.customer.name = 'John'
```


JAX-RS 1.1

New

Servlet 3.0

JSP 2.2

JSF 2.0

Presentation Tier

EJB 3.1

JTA 1.1

Business Logic Tier

Persistence Tier

JPA 2.0

Java EE 6

Interoperability Tier

JAX-WS 2.2

JAX-RS 1.1

JMS 1.1

WebBeans 1.0

JAX-RS 1.1

- RESTful Services
- POJO and Annotations Based
- Data and functionality are considered resources
- Map HTTP

HTTP	Action	HTTP	Action
GET	Get a resource	PUT	Create or update
POST	Create a resource	Delete	Deletes a resource

JAX-RS 1.0 has been released

Hello World

```
@Path("/helloworld")
public class HelloWorldResource {
 @GET
 @Produces("text/plain")
 public String sayHello() {
 return "Hello World";
 }
}
```

http://example.com/helloworld

Hello World

Request

GET /helloworld HTTP/1.1

Host: example.com

Accept: text/plain

Response

HTTP/1.1 200 OK

Date: Wed, 12 Nov 2008 16:41:58 GMT

Server: Apache/1.3.6

Content-Type: text/plain; charset=UTF-8

Hello World

MIME Types

```
@Path("/helloworld")
public class HelloWorldResource {

 @GET @Produces("image/jpeg")
 public byte[] paintHello() {
 ...
 @POST @Consumes("text/xml")
 public void updateHello(String xml) {
 ...
}
```


Parameters

http://example.com/users/Smith123

Summery

Interoperability Tier

Servlet 3.0

JSP 2.2

JSF 2.0

Presentation Tier

EJB 3.1

JTA 1.1

Persistence Tier

Business Logic Tier

JPA 2.0

WebBeans 1.0

JAX-WS 2.2

JAX-RS 1.1

JMS 1.1

Java EE 6

From simple web application

JSF 2.0

Presentation Tier

EJB 3.1

JTA 1.1

Business Logic Tier

Persistence Tier

JPA 2.0

Java EE 6

to richer ones

ear in a cluster

Servlet 3.0

JSF 2.0

Presentation Tier

EJB 3.1

JTA 1.1

Business Logic Tier

Persistence Tier

....

JPA 2.0

Java EE 6

Interoperability Tier

JAX-WS 2.2

JAX-RS 1.1

JMS 1.1

WebBeans 1.0

Reference Implementations

- All these specs have reference implementations
 - GlassFish V3: EJB 3.1 and Servlet 3.0
 - EclipseLink: Java Persistence APL (IPA 2.0)
 - Jersey: RESTful Web services (JAX-RS 1.0)
 - Metro: Web Services (JAX-WS 2.2)
 - JBoss Seam : Web Beans 1.0
 - Nojarra : JSF 2.0
- And they are production ready

Summary

- Java EE 6 is
 - Simpler (POJO, annotation, less XML, Pruning)
 - Richer (more specifications)
 - Modular (profiles)
 - Standard (no vendor locking)
 - Robust (10th anniversary)

« Forget the past, look to the future, Java EE 6 is the place to go... » - Antonio Goncalves

Questions / Réponses

www.parisjug.org

Merci de votre attention!

www.parisjug.org

Licence

Paternité-Pas d'Utilisation Commerciale-Partage des Conditions Initiales à l'Identique 2.0 France

http://creativecommons.org/licenses/by-nc-sa/2.0/fr/

