

Alexis Moussine-Pouchkine Antonio Goncalves

Overall Presentation Goal

Focus on the new features of Java EE 6
Write a web application

Better if you know Java EE 5

This is no science fiction

Java EE 6 and GlassFish v3 shipped final releases on December 10th 2009

Agenda

- Overview of EE 6 and GlassFish v3
- Dive into some specs & demos
 - JPA 2.0
 - Servlet 3.0
 - EJB 3.1
 - -JSF 2.0
 - Bean Validation 1.0
 - JAX-RS 1.1
 - CDI 1.0
- Summary

Antonio Goncalves

- Freelance software architect
- Former BEA consultant
- Author (Java EE 5 and Java EE 6)
- JCP expert member
- Co-leader of the Paris JUG
- Les Cast Codeurs podcast
- Java Champion

Alexis Moussine-Pouchkine

- GlassFish Ambassador at Sun Microsystems
- 10-year Sun and AppServer veteran
- Speaker at multiple conferences
- Your advocate for anything GlassFish

Agenda

- Overview of EE 6 and GlassFish v3
- Dive into some specs & demos
 - JPA 2.0
 - Servlet 3.0
 - EJB 3.1
 - -JSF 2.0
 - Bean Validation 1.0
 - JAX-RS 1.1
 - CDI 1.0
- Summary

Let's write a Java EE 6 app!

- Demos throughout the talks
- Nothing better than a few demos to understand better (when they work)
- A simple application to create Books and CDs

DEMO

The application we will be writing

GlassFish v3

http://glassfish.org

- The Reference Impl. (RI) for Java EE 6
 - Home of Metro, Grizzly, Jersey, Mojarra and other sub-projects
- Yet, production-quality and open source
 - Fast growing number of production deployments
- Modular (OSGi) and Extensible (HK2)
- Developer friendly
- Final today!

A brief history

Zomming in Java EE 6

Web		Enterprise			Web Services	
JSF	2.0	EJB .	3.1		JAX-RPC	1.1
Servlet	3.0	JAF	1.1		JAXM	1.0
JSP	2.2	JavaMail	1.4		JAX-RS	1.1
EL	2.2	JCA		1.6	JAXR	1.0
JSTL	1.2	JMS	1.1		Web Services	1.3
		JPA	2.0		WS Metadata	2.0
		JTA	1.1			

Management, Security, Common

CDI (JSR 299)	1.0
@Inject (JSR 330)	1.0
Bean Validation	1.0
Interceptors	1.1
Managed Beans	1.0
JACC	1.3
Java EE Application Deployment	1.2
Java EE Management	1.1
JASPIC	1.0
Debugging Support	1.0

ervices tadata

+ Java S	SE 6					
JAX-WS	2.2					
JAXB	2.2					
JDBC	4.0					
JNDI	1.5					
SAAJ	1.3					
Common	1.1					
Annotations						
RMI						
Java IDL						
JMX						
JAAS						
JAXP						

New concepts

- Pruning
- Profiles
- EJB Lite
- Portable JNDI names
- Managed Beans

Pruning (Soon less specs)

- Marks specifications optional in next version
- Pruned in Java EE 6
 - Entity CMP 2.x
 - JAX-RPC
 - JAX-R
 - JSR 88 (Java EE Application Deployment)
- Might disappear from Java EE 7

Profiles

Web Profile

- Subset of full platform
- For web development
 - Packages in a war
- Separate specification
- Evolves at its own pace
- Others will come
 - Minimal (Servlet/JSP)
 - Portal....

JSF Servlet	2.	_
JSP	2.	2
EL	2.	
JSTL EJB Lite	1. 3.	
Managed Beans	1.	0
Interceptors JTA	1. 1.	_
JPA	2.	•
Bean Validation	1.	_
CDI	1.	0
@Inject	1.	0

EJB Lite

- Subset of the EJB 3.1 API
- Used in Web profile
- Packaged in a war

Local Session Bean Injection CMT / BMT Interceptors Security

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

Portable JNDI names

Client inside a container (use DI)

```
@EJB Hello h;
```

Client outside a container

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

Portable JNDI name is specified

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

Portable JNDI names

- java:comp
 - Names in this namespace are per-component
- java:module
 - Names shared by all components in a module
- java:app
 - Shared in all modules of an application (.ear)
- java:global
 - Names shared by all applications deployed in an application server

Managed Beans 1.0

- Separate spec shipped with Java EE 6
- Container-managed POJOs
- Support a small set of basic services
 - Injection (@Resource...)
 - Life-cycle (@PostConstruct, @PreDestroy)
 - Interceptor (@Interceptor, @AroundInvoke)
- Lightweight component model

Managed Beans 1.0

```
@javax.annotation.ManagedBean 🥆
public class MyPojo {
 JSR 250
  @Resource
 Commons annotations
  private Datasource ds;
  @PostConstruct
  private void init() {
  @Interceptors(LoggingInterceptor.class)
  public void myMethod() {...}
```

Managed Beans 1.0

- Everything becomes a Managed Bean with extra services
- An EJB is a Managed Bean with :
 - Transaction support
 - Security
 - Thread safety
- A REST service is a Managed Bean with :
 - HTTP support
- •

Demo: Managed Bean

DEMO 01

Write a simple Managed Bean with Lifecycle callback annotations and an interceptor

Agenda

- Overview of EE 6 and GlassFish v3
- Dive into some specs & demos
 - JPA 2.0
 - Servlet 3.0
 - EJB 3.1
 - -JSF 2.0
 - Bean Validation 1.0
 - JAX-RS 1.1
 - CDI 1.0
- Summary

JPA 2.0

- Evolves separately from EJB now
 - JSR 317
- Richer mappings
- Richer JPQL
- Pessimistic Locking
- Criteria API
- Cache API

Richer mapping

- Collection of embeddables and basic types
 - Not just collection of JPA entities
- Multiple levels of embeddables
- More flexible support for Maps
 - Keys, values can be : entities, embeddables or basic types
 - Support for ternary relationships
- More relationship mapping options
 - Unidirectional 1-many foreign key mappings
 - 1-1, many-1/1-many join table mappings

Collections of Embeddable Types

```
@Embeddable public class BookReference {
  String title;
  Float price;
  String description;
  String isbn;
  Integer nbOfPage;
@Entity public class ListOfGreatBooks {
  @ElementCollection
  protected Set<BookReference> javaBooks;
```

Multiple levels of Embedding

```
@Embeddable public class BookReference {
  @Embedded Author author;
@Entity public class Book {
  @Id Long id;
  String title;
  BookReference theBook;
```

Embeddable with Relationships

```
@Embeddable public class BookReference {
  @Embedded Author author;
  @OneToMany Set<Publisher> publishers;
@Entity public class Book {
  @Id Long id;
  String title;
  BookReference theBook;
```

Maps

```
@Entity public class BookStore {
  @Id Integer storeID;
  @ElementCollection
 Map<Book, Integer> inventory;
@Entity public class Book {
  @Id Long id;
  String title
```

Richer JPQL

- Added entity type to support nonpolymorphic queries
- Allow joins in subquery FROM clause
- Added new reserved words
 - -ABS, BOTH, CONCAT, ELSE, END, ESCAPE, LEADING, LENGTH, LOCATE, SET, SIZE, SQRT, SUBSTRING, TRAILING

Standard properties

- In persistence.xml:
 - javax.persistence.jdbc.driver
 - javax.persistence.jdbc.url
 - javax.persistence.jdbc.user
 - javax.persistence.jdbc.password

Locking Enhancements

JPA 1.0 only supports optimist locking

```
public enum LockModeType {
 OPTIMISTIC,
 OPTIMISTIC_FORCE_INCREMENT,
 PESSIMISTIC_READ,
 PESSIMISTIC_WRITE,
 PESSIMISTIC_FORCE_INCREMENT,
 NONE,
 READ,
 WRITE
}
```

 Methods added to EntityManager, Query/TypedQuery, and lockMode attribute for NamedQuery annotation

Criteria API

- Strongly typed criteria API
- Object-based query definition objects, rather than string-based
- Operates on the metamodel
 - Abstract view of managed classes
 - EntityManager.getMetamodel()
- Each entity X has a metamodel class X_
- CriteriaQuery as a query graph

Criteria API

```
EntityManager em = \dots;
CriteriaBuilder cb = em.getCriteriaBuilder();
CriteriaQuery<Book> query =
 cb.createQuery(Book.class);
Root<Book> book = query.from(Book.class);
query.select(book)
 .where(cb.equal(book.get("description"), ""));
SELECT b
FROM Book b
WHERE b.description IS EMPTY
```

Criteria API

Type-safe

```
EntityManager em = \dots;
CriteriaBuilder cb = em.getCriteriaBuilder();
CriteriaQuery<Book> query =
 cb.createQuery(Book.class);
Root < Book > book = query.from (Book.class);
query.select(book)
 .where (cb.isEmpty (order.get (Book .description)));
 Nook_
 contentLanguage: SingularAttribute < Book, String>
 description : SingularAttribute < Book, String>
 id: SingularAttribute < Book, Long>
 Statically generated
 illustrations: SingularAttribute < Book, Boolean>
 JPA 2.0 MetaModel
 isbn: SingularAttribute < Book, String>
 nbOfPage: SingularAttribute < Book, Integer>
 price: SingularAttribute < Book, Float>
 tags: ListAttribute < Book, String>
```

title: SingularAttribute < Book, String>

Criteria API

WHERE c.status = 1

Joins and builder pattern

```
EntityManager em = \dots;
CriteriaBuilder cb = em.qetCriteriaBuilder();
CriteriaQuery<Customer> query =
 cb.createQuery(Customer.class);
Root<Customer> customer = query.from(Customer.class);
Join < Customer, Order > order =
 customer.join(Customer .orders, JoinType.LEFT);
query.select(customer)
 .where (cb.equal (customer.get (Customer .status), 1))
 .orderBy(...)
 .distinct(true)
 .groupBy(...);
SELECT C
FROM Customer c LEFT JOIN c.orders o
```


Caching

- Supports the use of a second-level cache
- Cache API

```
- contain(Class, PK)
- evict(Class, PK), evict(Class)
- evictAll()
```

@Cacheable annotation on entities

Demo: Book Entity

DEMO 02

Write a domain layer with JPA

And more...

- Persistent order by
- detach() on EM and DETACH cascade
- Orphan removal functionality
 - @OneToMany(orphanRemoval=true)
- BeanValidation (JSR 303) integration
 - On prePersist, preUpdate, preRemove
 - Simply apply constraints to your @Entity
- Second-level cache API
 - contain (Class, PK), evict (Class, PK), ...
 - @Cacheable annotation on entities

Agenda

- Overview of EE 6 and GlassFish v3
- Dive into some specs & demos
 - JPA 2.0
 - Servlet 3.0
 - EJB 3.1
 - -JSF 2.0
 - Bean Validation 1.0
 - JAX-RS 1.1
 - CDI 1.0
- Summary

Servlets

- Probably most used Java EE technology
 - Most people now use servlets indirectly
- The servlet technology had little to no changes in Java EE 5
 - No annotation, no POJO, required web.xml
 - Still room for improvement
- Various Servlet 3.0 implementations
 - GlassFish v3 is the RI since Servlet 2.5
 - Tomcat 7, JBoss 6, Jetty 8, ...

Servlet 3.0

- Ease of development
- Pluggability
- Asynchronous support

Ease of development

- Annotations based programming model
 - @WebServlet
 - @WebFilter
 - @WebListener
 - @WebInitParam
- Optional web.xml
- Better defaults and CoC

A servlet 2.5 example

```
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>
```

A servlet 3.0 example

• Same for @WebFilter and @WebListener

Pluggability

- Enable use of frameworks without configuration in web.xml
- Fragment the web.xml to allow frameworks to be self-contained in their own jar
- /META-INF/resources in any JAR to serve resources (applies to libraries)
- Dynamic container extension framework using ServletContainerInitializer
 - Simple JAR library manipulates ServletContext at startup

Pluggability Web Fragments

- Fragments are similar to web.xml
- <web-fragment> instead of <web-app>
 - Declare their own servlets, listeners and filters
- Annotations and web fragments are merged following a configurable order
- JARs need to be placed in WEB-INF/lib
- and use /META-INF/web-fragment.xml
- Overridden by main web.xml
 - See <metadata-complete>,
 <absolute-ordering>

Asynchronous support

- Servlets block waiting for a response
- Now they can start an asynchronous task...
- ...then, use a container callback...
- ...that invokes the servlet to end processing
- Better scalability
- New APIs for ServletRequest and Response
- Does not require NIO

ChatServlet (1/2)

```
import javax.servlet.*;
Queue < AsyncContext > usersQueue;
BlockingQueue < String > messageQueue;
@WebServlet(urlPatterns = {"/chat"}, asyncSupported = true)
public class ChatServlet extends HttpServlet {
 doGet(...) {
 AsyncContext ac = req.startAsync();
 ac.setTimeout(10 * 60 * 1000);
 ac.addListener(new AsyncListener() {
 public void onComplete(AsyncEvent event) {
 usersQueue.remove(ac);
 } // deal with more events ...
 });
 usersQueue.add(ac);
```

ChatServlet (2/2)

```
doPost(...) {
 // also deal with system (login) messages
 String message = req.getParameter("message");
 messageQueue.put(message);
init(...) {
 while (true) {
 String message = messageQueue.take();
 for (AsyncContext ac : usersQueue) {
 PrintWriter acWriter =
 ac.getResponse().getWriter();
 acWriter.println(message);
```

Demo: Add a Servlet

DEMO 03

Add a servlet on top of domain layer

And more...

- Asynchronous API
 - suspend/resume (Comet-like)
- Configuration API
 - Add and configure Servlet, Filters, Listeners
 - Add security constraints
 - Using ServletContext API
- File upload (similar to Apache File Upload)
- Configure cookie session name
- Security with @ServletSecurity

Agenda

- Overview of EE 6 and GlassFish v3
- Dive into some specs & demos
 - JPA 2.0
 - Servlet 3.0
 - EJB 3.1
 - -JSF 2.0
 - Bean Validation 1.0
 - JAX-RS 1.1
 - CDI 1.0
- Summary

EJB 3.1

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

Interceptors 1.1

- Address cross-cutting concerns in Java EE
- Were part of the EJB 3.0 spec
- Now a separate spec shipped with EJB 3.1
- Can be uses in EJBs...
- ... as well as ManagedBeans
- @AroundInvoke
- @AroundTimeout for EJB timers

Interceptors 1.1

- @InterceptorBinding annotation
- Or <interceptor-binding> XML element

EJB Optional Local Interface

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

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

Asynchronous calls

- How to have asynchronous call in EJBs?
 - JMS is more about sending messages
 - Threads and EJB's don't integrate well
- @Asynchronous
 - Applicable to any EJB type
 - Best effort, no delivery guarantee
- Method returns void or Future<T>
 - java.util.concurrent package
 - javax.ejb.AsyncResult helper class:
 return new AsyncResult<int>(result)

Asynchronous calls

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

Packaging in a war

foo.ear

foo.war

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 com/acme/FooEJBLocal.class

WEB-INF/classes com/acme/**Foo**.class com/acme/**FooEJB**.class

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]...
 - 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() {
 ...
 }
}
```

Deploy (potentially in a WAR file) is all you need No container config required

Demo: add an EJB stateless

DEMO 04

Add an EJB between the servlet and the entity

Singleton

- New component
 - No/local/remote interface
- Follows the Singleton pattern
 - One single EJB per application per JVM
- Used to share state in the entire application
 - State not preserved after container shutdown
- Added concurrency management
 - Default is single-threaded
 - @ConcurrencyManagement

Singleton

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

Demo: add a Singleton EJB

DEMO 05

Add a Singleton to cache language codes

Embeddable Container

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

— . . .

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

Embeddable Container

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

DEMO 06

Testing the EJB

And more...

- Singletons can be chained
- Non persistent timer
- @StatefulTimeout
- ...

Agenda

- Overview of EE 6 and GlassFish v3
- Dive into some specs & demos
 - JPA 2.0
 - Servlet 3.0
 - EJB 3.1
 - -JSF 2.0
 - Bean Validation 1.0
 - JAX-RS 1.1
 - CDI 1.0
- Summary

JavaServer Faces (JSF) 2.0

- A component-oriented MVC framework
- Part of Java EE 6 and Web Profile
 - Other frameworks can rely on EE 6 extensibility
- Deserves its 2.0 version number
 - New features, issues fixed, performance focus
- Fully available today in Mojarra 2.0.x
 - Production-quality reference implementation
 - Part of GlassFish v3

General JSF Architecture

Binding

From xhtml to ManagedBean, and back

```
<h:inputText id="userName"
 valueRef="#{loginForm.userName}"/>
 <h:commandButton
 action="#{loginForm.login}"
 valuz="Login"/>
@ManagedBean
 anonymous
 Login
@RequestScope
public class LoginForm
 @ManagedProperty(value="anonymous")
  private String use Name
  public void setUserName(...) { ... }
  public String getUserName() { ... }
  public String login() {
 return "success";
```

Facelets now preferred VDL

- Facelets (XHTML) as alternative to JSP
 - Based on a generic View Description Language (VDL)
 - Can't add Java code to XHTML page (and "that's a good thing!"™)
- Pages are usable from basic editors
- IDEs offer traditional value-add:
 - Auto-completion (EL)
 - (Composite) Component management
 - Project management, testing, etc...

Setup, configuration

- JSF 2.0 does not mandate Servlet 3.0
 - Servlet 2.5 containers will run JSF 2.0
 - web.xml may be optional depending on runtime
- faces-config.xml now optional
 - -@javax.faces.bean.ManagedBean
 - Not required with JSR 299
 - Navigation can now belong to the page (<navigation-rules> become optional)

- JSF 1.x Navigation
 - Requires faces-config.xml editing

- JSF 1.x Navigation
 - Requires faces-config.xml editing
- Implicit Navigation (JSF 2.0)

```
<h:commandButton action="page2" value="Submit" />
<h:commandButton action="page2.xhtml" value="Submit" />
public String next() {
 return "page2";
}
public String next() {
 return "page2.xhtml";
}
```

- JSF 1.x Navigation
 - Requires faces-config.xml editing
- Implicit Navigation (JSF 2.0)

```
<h:commandButton action="page2" value="Submit" />
<h:commandButton action="page2.xhtml" value="Submit" />
public String next() {
 return "page2";
}
public String next() {
 return "page2.xhtml";
```


- Conditional Navigation (JSF 2.0)¹
 - New <if> tag in EL
 - Declarative alternative to Java implementation in managed bean

- JSF 1.x Navigation
 - Requires faces-config.xml editing
- Implicit Navigation (JSF 2.0)

```
<h:commandButton action="page2" value="Submit" />
<h:commandButton action="page2.xhtml" value="Submit" />
public String next() {
 return "page2";
}
public String next() {
 return "page2.xhtml";
```

- Conditional Navigation (JSF 2.0)⁷
 - New <if> tag in EL
 - Declarative alternative to Java implementation in managed bean
- Redirect (JSF 2.0)

Demo: add a JSF page

DEMO 07

Add a JSF page

Validation

Validators have been there since JSF 1.0

Validation (cont.)

- ... but the UI isn't the best place for this
- JSF integration with JSR 303 (BeanValidation)
 - Defines tier-independent constraints
 @NotEmpty private String name;
 - If JSR 303 implementation present, use it!
 - Default javax.faces.Bean validator added with Application.addDefaultValidatorId()
 - Causes every field to be validated on UIInput.encodeEnd()
 - Validation errors translated to JSF errors
 - Can be disabled on a component basis

Complete JSF controller

```
@ManagedBean
@RequestScoped
public class LoginForm {
 @Pattern(regexp="(.+)",
 message="{constraint.invalid.user}")
 private String userName;
 public void setUserName(String name) {
 this.userName = name; }
 public String getUserName() {
 return userName; }
 public String login() {
 return "page2.xhtml"; }
 public boolean isOkay() {
 if (whyNot) return false;
 else return true;
```

JSF Components

- Rather healthy component market
- Pretty good IDE support but...

JSF Components

- Rather healthy component market
- Pretty good IDE support but...
- Building your own components with JSF 1.x was (much) harder than it should be
- Bummer for an MVC "component" framework...

JSF Composite Component

- Using JSF 1.x
 - Implement UIComponent, markup in renderer, register in faces-config.xml, add tld, ...
- With JSF 2.0
 - Single file, no Java code needed
 - Use XHTML and JSF tags to create components

Everything else is auto-wired

```
./web/resources/ezcomp/mycomponent.xhtml
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"</pre>
"http://www.w3.org/TR/xhtml1/DTQ/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml"</pre>
 xmlns:h="http://java.sun.com/j&f/html"
 Defining the
 xmlns:composite="http://java.sun.com/jsf/composite">
 component
 <!-- INTERFACE -->
 <composite:interface>
 Implicit EL object
 <composite:attribute name="param"/>
 </composite:interface>
 <!-- IMPLEMENTATION -->
 <composite:implementation>
 <h:outputText value="Hello there, #{cc.attrs.param}'</pre>
 </composite:implementation>
</html>
 <?xml version='1.0' encoding='UTF-8' /?>
 <!DOCTYPE html PUBLIC "-\/W3C//DTD X#TML 1.0 Transitional//EN"</pre>
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
 <html xmlns="http://www.w3.org/1999/xhtml"</pre>
 xmlns:h="http://java\sun.com/fsf/html"
 Using the
 xmlns:custom="http://java.sun.com/jsf/composite/ezcomp">
  component
 <h:body>
 <custom:mycomponent param="Devoxx attendees"/>
 </h:body>
 </html>
```

Demo: 2 entities 1 component

DEMO 08

Add a new CD entity with inheritance (Item)
Add a new page with Composite Component

Better Error Reporting

Before...

```
javax.faces.FacesException: Expression Error: Named Object: euroConverter not found.
 at com.sun.faces.application.ApplicationImpl.createConverter(ApplicationImpl.java:1238)
 at com.sun.faces.facelets.tag.jsf.ConverterTagHandlerDelegateImpl.createConverter(ConverterTagHandlerDelegateImpl.java:148)
 at com.sun.faces.facelets.tag.jsf.ConverterTagHandlerDelegateImpl.applyAttachedObject(ConverterTagHandlerDelegateImpl.java:118)
 at javax.faces.view.facelets.FaceletsAttachedObjectHandler.applyAttachedObject(FaceletsAttachedObjectHandler.java:91)
 at com.sun.faces.facelets.tag.jsf.ConverterTagHandlerDelegateImpl.apply(ConverterTagHandlerDelegateImpl.java:73)
 at javax.faces.view.facelets.DelegatingMetaTagHandler.apply(DelegatingMetaTagHandler.java:114)
 at javax.faces.view.facelets.DelegatingMetaTagHandler.applyNextHandler(DelegatingMetaTagHandler.java:120)
 at com.sun.faces.facelets.tag.jsf.ComponentTagHandlerDelegateImpl.apply(ComponentTagHandlerDelegateImpl.java:204)
 at javax.faces.view.facelets.DelegatingMetaTagHandler.apply(DelegatingMetaTagHandler.java:114)
 at javax.faces.view.facelets.CompositeFaceletHandler.apply(CompositeFaceletHandler.java:91)
 at javax.faces.view.facelets.DelegatingMetaTagHandler.applyNextHandler(DelegatingMetaTagHandler.java:120)
 at com.sun.faces.facelets.tag.jsf.ComponentTagHandlerDelegateImpl.apply(ComponentTagHandlerDelegateImpl.java:204)
 at javax.faces.view.facelets.DelegatingMetaTagHandler.apply(DelegatingMetaTagHandler.java:114)
 at javax.faces.view.facelets.CompositeFaceletHandler.apply(CompositeFaceletHandler.java:91)
 at javax.faces.view.facelets.DelegatingMetaTagHandler.applyNextHandler(DelegatingMetaTagHandler.java:120)
 at com.sun.faces.facelets.tag.jsf.ComponentTagHandlerDelegateImpl.apply(ComponentTagHandlerDelegateImpl.java:204)
 at javax.faces.view.facelets.DelegatingMetaTagHandler.apply(DelegatingMetaTagHandler.java:114)
 at javax.faces.view.facelets.CompositeFaceletHandler.apply(CompositeFaceletHandler.java:91)
 at javax.faces.view.facelets.DelegatingMetaTagHandler.applyNextHandler(DelegatingMetaTagHandler.java:120)
 at com.sun.faces.facelets.tag.jsf.ComponentTagHandlerDelegateImpl.apply(ComponentTagHandlerDelegateImpl.java:204)
 at javax.faces.view.facelets.DelegatingMetaTagHandler.apply(DelegatingMetaTagHandler.java:114)
 at javax.faces.view.facelets.CompositeFaceletHandler.apply(CompositeFaceletHandler.java:91)
 at com.sun.faces.facelets.compiler.NamespaceHandler.apply(NamespaceHandler.java:86)
 at javax.faces.view.facelets.CompositeFaceletHandler.apply(CompositeFaceletHandler.java:91)
 at com.sun.faces.facelets.compiler.EncodingHandler.apply(EncodingHandler.java:75)
 at com.sun.faces.facelets.impl.DefaultFacelet.apply(DefaultFacelet.java:145)
 at com.sun.faces.application.view.FaceletViewHandlingStrategy.buildView(FaceletViewHandlingStrategy.java:715)
 at com.sun.faces.lifecycle.RenderResponsePhase.execute(RenderResponsePhase.java:106)
 at com.sun.faces.lifecycle.Phase.doPhase(Phase.java:101)
 at com.sun.faces.lifecycle.LifecycleImpl.render(LifecycleImpl.java:139)
 at javax.faces.webapp.FacesServlet.service(FacesServlet.java:311)
 at org.apache.catalina.core.StandardWrapper.service(StandardWrapper.java:1522)
 at org.apache.catalina.core.StandardWrapperValve.invoke(StandardWrapperValve.java:279)
 at org.apache.catalina.core.StandardContextValve.invoke(StandardContextValve.java:188)
 at org.apache.catalina.core.StandardPipeline.invoke(StandardPipeline.java:641)
 at com.sun.enterprise.web.WebPipeline.invoke(WebPipeline.java:97)
 at com.sun.enterprise.web.PESessionLockingStandardPipeline.invoke(PESessionLockingStandardPipeline.java:85)
 at org.apache.catalina.core.StandardHostValve.invoke(StandardHostValve.java:185)
 at org.apache.catalina.core.StandardPipeline.invoke(StandardPipeline.java:641)
 at org.apache.catalina.connector.CoyoteAdapter.doService(CoyoteAdapter.java:329)
 at org.apache.catalina.connector.CoyoteAdapter.service(CoyoteAdapter.java:233)
 at com.sun.enterprise.v3.services.impl.ContainerMapper.service(ContainerMapper.java:161)
 at com.sun.grizzly.http.ProcessorTask.invokeAdapter(ProcessorTask.java:789)
 at com.sun.grizzly.http.ProcessorTask.doProcess(ProcessorTask.java:697)
 at com.sun.grizzly.http.ProcessorTask.process(ProcessorTask.java:951)
 at com.sun.grizzly.http.DefaultProtocolFilter.execute(DefaultProtocolFilter.java:166)
```

... after

An Error Occurred:

Expression Error: Named Object: euroConverter not found.

- + Stack Trace
- Component Tree

+ Scoped Variables

Oct 20, 2009 4:18:48 PM - Generated by Mojarra/Facelets

Ajax support

- Inspired by RichFaces, IceFaces, DynaFaces, ...
- Common JavaScript library (jsf.js)
 - request JavaScript functions captured by PartialViewContext for sub-tree processing
 - Client JavaScript updates the DOM

• <f:ajax> tag to ajaxify existing pages

Demo

DEMO 09

Add Ajax calls

NetBeans 6.8

JSF Tooling

```
<br/>
 <h:column>
 <h:outputText value="Hello there, #{cc.attrs.param} !"/>
 <f:facet name="header">
 <h:form>
 <h:outputText value="Description"/>
 </f:facet>
 <h:outputText value="#{bk.description}"/>
 >
 </h:column>
 <h:outputLabel value="ISBN : "/>
 View
 <h:column>
 <t.d>
 <f:facet
 <h:inputText value="#{bookController.book.isbn}"/>
 <h:ou
 Format
 ^介F
 </f:facet
 isbn String
 <h:output
 Cut
 </h:column>
 Copy
 Paste
 ₩V
 <h:column>
🔢 login.xhtml 🗵
 <f:facet
 Code Folds
 <h:ou
 </f:facet
 <composite:interface>
 Convert to Composite Component
 <h:output
 <composite:actionSource name="loginButton" targets="form:loginButton"/>
 Select in
 </h:column>
 <composite:attribute name="loginButtonText" default="Log In" required="tr</pre>
 <composite:attribute name="loginPrompt"/>
 </h:dataTable>
 <composite:attribute name="namePrompt"/>
 ch . form>
 <composite:attribute name="passwordPrompt"/>
 <composite:attribute name="loginAction"</pre>
 🕌 masterLayout.×html 🗵
 places.xhtml ×
 Ô
 method-signature="java.lang.String action()"/>
 html f:view h:body div.pageHeading ui:insert
 ui:composition ui:define
 <composite:attribute name="managedBean"/>
 <n:outputScript library="javascript"</p>
 </composite:interface>
 ⊖<ui:composition xmlns="http://www.w3.or
 xmlns:ui="http://java.sun.com/jsf/facel
 Ò
 <div class="pageHeading">
 template="/templates/masterLayout.xhtml
 🚮 content.xhtml
 <ui:insert name="heading">
 #{msgs.placesHeading}
  ui:composition util:login f:actionListener
 <ui:define name="menuLeft">
 </ui:insert>
 <ui:include src="/sections/places/m
 xmlns:h="http://java.sun.com/jsf/html"
 </div>
 </ui:define>
 xmlns:ui="http://java.sun.com/jsf/facelets"
 <div class="menuAndContent">
 xmlns:util="http://java.sun.com/jsf/composite/components/util">
 <div class="menuLeft">
 <ui:define name="content">
 <ui:insert name="menuLeft"/>
 <util:login loginPrompt="#{msgs.loginPrompt}" namePrompt="#{msgs.namePrompt}"</pre>
 <ui:include src="/sections/places/c
 </div>
 loginButtonText="#{msgs.loginButtonText}" loginAction="#{user.login}"
 </ui:define>
 <div class="content" style="display:</pre>
 <ui:define name="
 <ui:insert name="content"/>
 <f:actionListener for="loginButton" type="com.clarity.LoginActionListener
 content
 <f:actionListener for="unknown" type="com.clarity.LoginActionListener"/>
 </div>
 heading
 ġ.
 </util:login>
 <div class="menuRight">
 menuLeft IntelliJ Maia (v9)
 △</ui:composition>
 <ui:insert name="menuRight">
 <ui:include src="/sections/share
 windowTitle
 </ui:insert>
 Did you know that Quick Documentation View (Ctrl+Q) works in completion looks
```

2 144 m

And more...

- Validation delegated to BeanValidation
- Easier resources management
- New managed bean scope (View)
- Groovy support (Mojarra)
- Bookmarkable URLs
- Templating : define and apply layouts
- Project stages (dev vs. test vs. production)
- •

Agenda

- Overview of EE 6 and GlassFish v3
- Dive into some specs & demos
 - JPA 2.0
 - Servlet 3.0
 - EJB 3.1
 - -JSF 2.0
 - Bean Validation 1.0
 - JAX-RS 1.1
 - CDI 1.0
- Summary

Bean Validation 1.0

- Enable declarative validation in your applications
- Constrain Once, Validate Anywhere
 - restriction on a bean, field or property
 - not null, size between 1 and 7, valid email...
- Standard way to validate constraints
- Integration with JPA 2.0 & JSF 2.0

Bean Validation 1.0

```
public class Address {
  @NotNull @Size(max=30,
 message="longer than {max} characters")
  private String street1;
  @NotNull @Valid
  private Country country;
public class Country {
 request recursive
  @NotNull @Size(max=20)
 object graph
  private String name;
 validation
```

Build your own!

```
@Size(min=5, max=5)
@ConstraintValidator(ZipcodeValidator.class)
@Documented
@Target({ANNOTATION_TYPE, METHOD, FIELD})
@Retention(RUNTIME)
public @interface ZipCode {
 String message() default "Wrong zipcode";
 String[] groups() default {};
}
```

Demo: Validation Item/ItemBean

DEMO 10

Add some validation on Item entity and ItemBean

And more...

- Group subsets of constraints
- Partial validation
- Order constraint validations
- Create your own @Constraint
- Bootstrap API
- Messages can be i18n
- •

Agenda

- Overview of EE 6 and GlassFish v3
- Dive into some specs & demos
 - JPA 2.0
 - Servlet 3.0
 - EJB 3.1
 - -JSF 2.0
 - Bean Validation 1.0
 - JAX-RS 1.1
 - CDI 1.0
- Summary

JAX-RS 1.1

- High-level HTTP API for RESTful Services
- POJO and Annotations Based
 - API also available
- Maps HTTP verbs (Get, Post, Put, Delete...)
- JAX-RS 1.0 has been released in 2008
- JAX-RS 1.1 integrates with EJBs (and more generally with Java EE 6)

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
```


Different Mime Types

```
@Path("/helloworld")
public class HelloWorldResource {
  @GET @Produces("image/jpeg")
  public byte[] paintHello() {
  @GET @Produces("text/plain")
  public String displayHello() {
  @POST @Consumes("text/xml")
  public void updateHello(String xml) {
```

Parameters & EJBs

```
@Path("/users/{userId}")
@Stateless
public class UserResource {
  @PersistenceContext
  EntityManage em;
  @GET @Produces("text/xml")
  public String getUser(@PathParam("userId")
 String id) {
 User u = em.find(User.class, id)
```

Demo: Add REST service to EJB

DEMO 11

Add a REST service to the ItemEJB

And more...

- Different parameters (@MatrixParam, @QueryParam, @CookieParam ...)
- Support for @Head and @Option
- Inject UriInfo using @Context
- No web.xml using
 - @ApplicationPath("rs")

 on javax.ws.rs.core.Application
 - Can be overridden with web.xml
- Providers
- ...

Agenda

- Overview of EE 6 and GlassFish v3
- Dive into some specs & demos
 - JPA 2.0
 - Servlet 3.0
 - EJB 3.1
 - -JSF 2.0
 - Bean Validation 1.0
 - JAX-RS 1.1
 - CDI 1.0
- Summary

Demo: give me some numbers!

- The final demo application is:
 - 8 classes, 0 interface
 - 366 LOC of Java
 (with getters/setters, multiple imports, ...)
 - 12 LOC of XML in persistence.xml
 - 274 LOC of XHTML(2 pages, 1 component, 1 layout)

You can always do what you want

- Java EE 6 is simple
- Java EE 6 is rich
- Mix all the technologies in one layer
- Ask the architect

Demo: a Monster EJB

DEMO 12

An EJB that does it all

Agenda

- Overview of EE 6 and GlassFish v3
- Dive into some specs & demos
 - JPA 2.0
 - Servlet 3.0
 - EJB 3.1
 - -JSF 2.0
 - Bean Validation 1.0
 - JAX-RS 1.1
 - CDI 1.0
- Summary

Injection in Java EE 5

- Common Annotation
 - @Resource
- Specialized cases
 - @EJB, @WebServicesRef, @PersistenceUnit...
- Requires managed objects
 - EJB, Servlet and JSF Managed Bean in EE 5
 - Also in any Java EE 6's javax.annotation.ManagedBean

Injection in Java EE 6

CDI (JSR 299) & DI (JSR 330)

Inject just about anything anywhere...
...yet with strong typing

The tale of 2 dependency JSRs

- Context & Dependency Injection for Java EE
 - Born as WebBeans, unification of JSF and EJB
 - "Loose coupling, strong typing"
 - JBoss Seam as strong influencer and spec lead
 - Weld as the reference implementation
- Dependency Injection for Java (JSR 330)
 - Lead by Google and SpringSource
 - Minimalistic dependency injection, @Inject
 - Applies to Java SE, Guice as the reference impl.
- Both aligned and part of Java EE 6 Web Profile

CDI in a slide

Component Management Services

- Better lifecycle for stateful objects, bound to well-defined contexts
 - Managed Beans & (numerous) additional services
- Typesafe dependency injection (no XML)
- Interactions via events
- Interceptors ++
 - New kind of interceptor (decorator)
 - New binding approach
- An SPI for portable extensions to the container

@Named and @Inject

- CDI requires a WEB-INF/beans.xml file
 - Can be empty
 - Beans auto-discovered at startup
- @Named makes the bean available to EL
 - Prefer @Named to @ManagedBean (JSF or JSR 250)
- Use @Inject to inject:)
 - @Inject IsbnGenerator generator;
- @Resource still around
 - Use it for DB connexions, queues, RA's
 - Anything App-managed: use @Inject

DEMO 13

Enable CDI and replace @Resource with @Inject

```
qualifier (user-defined label)
 i.e. « which one? »
@Inject @Premium Customer cust;
 injection point
```

Qualifier Annotation

```
@Target({TYPE, METHOD, PARAMETER, FIELD})
@Retention(RUNTIME)
@Documented
@Qualifier
public @interface Premium {...}
@Premium // my own qualifier (see above)
public class SpecialCustomer
 implements Customer {
 public void buy() {...}
```

DEMO 14

Use CDI qualifiers (and events)

Constructor and init Injections*

```
@Inject
// one constructor only
public Order (@Premium Customer cust) {
@Inject
// random init method
void populate (@Premium Customer cust) {
```

*: new in Java FF

Contexts

The 'C' in CDI

Built-in "Web" Scopes :

- @RequestScoped
- @SessionScoped*
- @ApplicationScoped*
- @ConversationScoped*

Other Scopes

- @Dependent is the default pseudo-scope for un-scoped beans (same as Managed Beans)
- Build your own @ScopeType
- Clients need not be scope-aware

*: requires Serializable fields to enable passivation

@ConversationScoped

- A conversation is :
 - explicitly demarcated
 - associated with individual browser tabs
 - accessible from any JSF request

```
@Named
@ConversationScoped

public class ItemFacade implements Serializable {
 @Inject Conversation conversation;
 ...
 conversation.begin(); // long-running
 ...
 conversation.end(); // schedule for destruction
```

DEMO 15

Use CDI conversation scope

Producer Methods

and fields too!

@Produces

```
@MaxNumber
int getMaxNumber() {
 return 100;
}

// somewhere else
@Inject
@MaxNumber // no class dependency
private int maxNumber;
```

Various

CDI from a Servlet :

```
public class Login extends HttpServlet {
 @Inject Credentials credentials;
 @Inject Login login;
```

Similar integration with other Java EE APIs

- Other CDI implementations:
 - CanDI @ Caucho
 - OpenWebBeans @ Apache

But Wait! There's more...

Alternatives

- @Alternative annotation on various impl.
- beans.xml to declare which one to use on deploy
- Interceptors & Decorators
 - Loosely-coupled orthogonal (technical) interceptors
 - @Decorator bound to given interface
- Stereotypes (@Stereotype)
 - Captures any of the above common patterns
- Events
 - Loosely-coupled (conditional) @Observable events
- BeanManager API (Injection metamodel)
 - Define/modify beans and injection points
 - The sky is the limit!

To learn more about CDI

- Not (yet) covered in Antonio's book
- The CDI specification is terse (92 pages) but more aimed at implementers
- Try one of the following :
 - Java EE 6 tutorial (Part V)
 - JBoss Weld documentation
 - Java EE 6 SDK Samples
 - Java EE 6 & GlassFish v3 Virtual Conference

Summary

- You've quickly seen
 - New concepts
 - New specifications
 - New features on existing specifications
- Want to know more ?

Thanks for your attention!

- http://java.sun.com/javaee
- http://jcp.org/en/jsr/summary?id=316
- Java EE 6 and GlassFish v3 Virtual Conference http://www.sun.com/events/javaee6glassfishv3/ virtualconference/index.jsp
- "Introducing the Java EE 6 Platform" article http://java.sun.com/developer/technicalArticles/ JavaEE/JavaEE6Overview.html
- http://glassfish.org
- http://beginningee6.kenai.com/

alexis.mp@sun.com http://blog.sun.com/alexismp twitter:alexismp antonio.goncalves@gmail.com http://agoncal.wordpress.com twitter:agoncal

