

The Java EE 6 Platform

Alexis Moussine-Pouchkine
GlassFish Team

Jfokus 2010

This is no science fiction

JavaEE 6

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

Jfokus 2010

A brief History

Java EE 6 – What's New?

- Several new APIs
- Web Profile
- Extensibility & Pluggability
- Dependency Injection
- Improvement to many APIs

New and improved specifications

- EJB 3.1
- JPA 2.0
- Servlet 3.0
- JSF 2.0
- JAX-RS 1.1
- Connectors 1.6
- Bean Validation 1.0
- DI 1.0
- CDI 1.0
- Managed Beans 1.0
- Interceptors 1.1
- JAX-WS 2.2
- JSR-109 1.3
- JSP 2.2 / EL 2.2
- JSR-250 1.1

JAX-RS

- RESTful web services API
- Already widely adopted
- Really a general, high-level HTTP API
- Annotation-based programming model
- Programmatic API when needed
- JAX-RS 1.1 integration with EJBs

JAX-RS sample code

```
@Path("widgets/{id}")
@Produces("application/widgets+xml")
public class WidgetResource {
 public WidgetResource(
 @PathParam("id") String id) {
 ...
 }


 @GET
 Widget getWidget() {
 ...
 }
}
```


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 {  
 @NotNull @Size(max=20)  
 private String name;  
 ...  
}
```


A diagram illustrating recursive validation. A curved arrow originates from the `@Valid` annotation on the `country` field of the `Address` class and points to the `Country` class definition below.

request recursive
object graph
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 {};
}
```

- Integrated in JPA and JSF
- Bootstrap APIs

“Web” Profile

- First Java EE profile to be defined
- A fully-functional, mid-size stack for modern web application development
- Complete, but not the kitchen sink

Java EE 6 Web Profile

- Servlet 3.0
- JSP 2.2 / EL 2.2
- JSR-45 1.0
- JSTL 1.2
- JSF 2.0
- Bean Validation 1.0
- EJB 3.1 Lite
- JPA 2.0
- JTA 1.1
- DI 1.0
- CDI 1.0
- Managed Beans 1.0
- Interceptors 1.1
- JSR-250 1.1

Extensible & Pluggable

- Focus on the web tier in this release
- Create a level playing ground for third-party libraries and frameworks
- Simplify packaging of web apps

Modular Web Applications

- Libraries can contain `web-fragment.xml`
- `web.xml` is optional
- `@WebServlet`, `@WebFilter` annotations
- `ServletContainerInitializer` interface
- Programmatic registration
- Resource jars

JSF 2.0

- Standardized facelets
- Auto-discovery of component libraries
- Composite components
- Ajax support with partial views
- Even a JavaScript API !

EJB 3.1

- **@Singleton** beans
- **@Startup** beans
- **@Asynchronous** invocations
- **@Schedule** tasks
- Define EJBs directly inside a web app
- **EJBContainer** API works on Java SE

Dependency Injection

- JSR-299 + JSR-330
- **@Resource** still around

```
@Resource DataSource myDB;
```

- Added **@Inject** support

```
@Inject @LoggedIn User user;
```

- Beans discovered at startup
- Injection metamodel (**BeanManager** API)

Well-defined Conversation Scope

- 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
```


Many ways to simplify things

- Capture common patterns
- Fix inconsistencies
- Adopt what works
- Make APIs work better together
- Reduce packaging overhead
- Be transparent

GlassFish v3 – for the developer

- Java EE 6
- Development tools integration
- Deploy on save
- Preserve session across redeploys
- Update Center

GlassFish v3 – Modularity

- Based on industry standard OSGi
- Pay for what you use architecture
- OSGi bundles deployable straight in GlassFish v3
- **@Resource** to inject an OSGi service

DEMO

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/> (tutorial code)
- <http://javaee-patterns.kenai.com/> (Adam Bien)

alexis.mp@sun.com
<http://blogs.sun.com/alexismp>
twitter:alexismp

Jfokus 2010