

GlassFish Partner Presentations

**Patrick Dyson
Director of Engineering
Sun Microsystems**

GlassFish Partner Presentations

Meet the Partners and their technologies

Learn about the GlassFish Partner Program and hear selected partners describe their technologies and integrations

Agenda

GlassFish Partner Program Overview

Genuitec – MyEclipse 5.5 and GlassFish Integration

Caucho – Quercus, PHP on Java

Interface21 – Spring!

TerraCotta – Clustering with DSO

Q&A for all at the end

GlassFish Partner Program

Building the business community

- Promote, distribute, build adoption of YOUR GlassFish related business
 - GlassFish Partner web page
 - Exposure and comarketing (like this)
 - Distribution through the Update Center
 - Channel for support
- OEM, Integrator, Technology, and Support
- Commitment to validate latest version
- Certification program in the works

For More Information

- GlassFish: <https://glassfish.dev.java.net>
- Partner: glassfish-partnerships@sun.com
- SPA: <http://sun.com/partners>

Agenda

GlassFish Partner Program Overview

Genuitec – MyEclipse 5.5 and GlassFish V2

Todd Williams VP-Technology, Genuitec LLC

Caucho – Quercus, PHP on Java

Interface21 – Spring!

TerraCotta – Clustering with DSO

MyEclipse 5.5: Introduction to GlassFish 2.0 and Java EE 5 Support

Todd Williams

VP-Technology, Genuitec LLC

Introduction to Genuitec

- Founded in 1997
- Focus: Enhancing Developer Productivity
 - Products, Training, Consulting
- MyEclipse Enterprise Workbench
 - Java EE / J2EE / AJAX / XML / DB / UML
 - Most widely used enterprise IDE based on Eclipse
 - 500K users in 150 countries in 12K companies
 - First released in 2003 with 6-9 releases yearly
 - Subscription pricing: \$30-\$50 / year / developer

Where MyEclipse Users Live: Top 5000 Cities

New in MyEclipse 5.5

- A ton of features I'm not going to talk about
- Java EE 5 Spec-compliant project creation
- EJB 3
 - Stateless, Stateful, Entity, Message-driven
- JPA
 - Smart editing and annotations support
 - Validation
 - Reverse-engineer entities and DAO's from a database
 - TopLink, OpenJPA, Hibernate persistence providers

New in MyEclipse 5.5 (cont)

- GlassFish V2
 - Control the server within the IDE
 - Start / Stop / Deploy / Undeploy
 - Minimal configuration, just point and debug
 - Spec-compliant archive deployments
 - EAR, WAR, EJB-jar
 - RAD exploded deployments
 - Hot-Sync debugging
 - Modifications are injected immediately upon save
 - Application keeps running – no restarts needed
- Availability: 5/14/2007-ish

Debug - transaction.jsp - MyEclipse Enterprise Workbench

File Edit Refactor Source Navigate Search Project MyEclipse Run Window Help

Debug Breakpoints Expressions

Variables

Name	Value
this	transaction.jsp (id=7127)
request	CoyoteRequestFacade (id=7128)
response	CoyoteResponseFacade (id=7129)
pageContext	PageContextImpl (id=7130)
session	StandardSessionFacade (id=7131)
org.apache.jsp.jsp.transaction.jsp@35acf6	

MyEclipse Web Browser

http://localhost:8080/Trade

TraderWeb

Transaction Results:

Stock SUNW
Symbol
Quantity 100
[Trade](#)

Opening page http://localhost:8080/TraderWeb/jsp/t

transaction.jsp

```
<p><b><font face="Arial">Execute Trade</font></b></p>
<%>
 Date date = new Date();
 out.println(date);
%>
<table border="0" width="39%" height="100%">
 <tr>
 <td width="36%" align="right" height="100%">
 <td width="64%" height="100%"> <font face="Arial">
 <script>
 <tr>
 <td width="36%" align="right" height="100%">
 <td width="64%" height="100%"> <font face="Arial">
 <tr>
 <td width="36%" align="right" height="100%">
 <td width="64%" height="100%"> <font face="Arial">
 <tr>
 <td width="36%" align="right" height="100%">
 <td width="64%" height="100%"> <font face="Arial">
 <tr>
 <td width="36%" align="right" height="100%">
 <td width="64%" height="100%"> <font face="Arial">
 <tr>
 <td width="36%" align="right" height="100%">
 <td width="64%" height="100%"> <font face="Arial">
 <tr>
 <td width="36%" align="right" height="100%">
 <td width="64%" height="100%"> <font face="Arial">
 <tr>
 <td width="36%" align="right" height="100%">
 <td width="64%" height="100%"> <font face="Arial">
 <tr>
 </script>
 </td>
 </td>
 </tr>
 </td>
 </td>
 </tr>
 </td>
 </td>
 </td>
 </tr>
</table>
```

Design Preview

Outline

- <> jsp:directive.page import=java.util.Date
- DOCTYPE:HTML
- html
 - <> head
 - body
 - <> h1
 - form action=/TraderWeb/doTrade
 - <> p
 - <> b
 - <> jsp:scriptlet
 - table border=0

Console

Glassfish2Server [Remote Java Application] D:\jdk\jdk1.5.0_11\bin\javaw.exe (May 5, 2007 4:21:39 PM)
May 5, 2007 4:22:50 PM com.sun.enterprise.server.logging.Sys INFO:
Buying 100 shares of SUNW. Great move.
May 5, 2007 4:22:50 PM com.sun.enterprise.server.logging.Sys INFO:

Servers

Server	Status	Mode	Location
Glassfish 1.x	Stopped		
Glassfish 2.x [default]	Running	Debug	
+ TraderXEAR	OK		D:\dev\servers\glassfish2-20070421
MyEclipse Derby	Stopped		

Summary

- MyEclipse 5.5 – Build anything on any tier
 - Fantastic support for GlassFish V2 and Java EE 5
- GlassFish V2
 - Reference standard, fast development, great team
- Fusion Technology
 - Matisse4MyEclipse
 - NetBeans Use-anywhere connector for SNAPS
 - Visual HTML/JSP Designer, Database Explorer
 - Image Editor, Screen Capture, XML Designer
- Demos at the Genuitec pod

Q&A

- ...at the end...

Agenda

GlassFish Partner Program Overview

Genuitec – MyEclipse 5.5 and GlassFish V2

Caucho – Quercus, PHP on Java

Sam Heisz

Interface21 – Spring!

TerraCotta – Clustering with DSO

Caucho Technology, Inc.

www.caucho.com

Quercus PHP

Company Profile

- Founded in 1998
- Privately held
- Based in La Jolla, California
- Engineering focus
- Over 100 global resellers
- Java EE Licensee

About Quercus

- 100% Java implementation of the PHP language
- Servlet and javax.scripting, works with any application server (GlassFish)
- GNU Public license
- First public release in December, 2006, first release independent of Resin in December, 2006

Motivation

- PHP is a proven effective language for creating websites
- 28,475,056 domains using PHP (April 2006, source Netcraft)
- Web innovation in PHP (Ajax, Web 2.0)
- Availability of PHP developers
- Strong demand

Replacement for C implementation

- Thread safe
- Database connection pooling
- Extensible
- No pointer and buffer overruns
- Complete solution with no external dependencies
- Comprehensive testing of Quercus code

Web front end for Java

- Use with existing Java infrastructure (Java EE, Spring)
- Use for new development, leverage the strengths of PHP (website development), and Java (Java EE, Spring, javax.persistence, unit testing)
- Use and extend popular PHP packages (MediaWiki, Drupal, WordPress, etc)
- javax.script support (JSR 223)

Target Java solutions to PHP developers

- A new market for Java
- Enables Java tool vendors to target their Java products to the PHP market
- Enables open and closed source development of extensions to the PHP language

Extending PHP

- Quercus enables the use of Java objects and methods
- PHP programmers use PHP semantics
- Allows targeted implementation or reimplementation of functionality
- Objects can exist beyond the lifetime of a request
- Objects can be shared amongst requests

Response

- Very high level of interest
- Scalability and reliability
- Take advantage of existing expertise, bring together PHP and Java groups within the organization
- PHP enables rapid response to markets and business opportunities

Community

- Website quercus.caucho.com
- Point releases, snapshots, Subversion repository
- Quercus forum at forum.caucho.com
- Quercus bugs at bugs.caucho.com
- Patches applied and integrated into Caucho QA process
- Module uploads

Summary

- 100% implementation of the PHP library with thread safety
- A replacement for the C implementation of PHP
- A new market for Java
- GPL license
- www.caucho.com
- Pavilion booth #1332

Agenda

GlassFish Partner Program Overview

Interface21 – Spring!

Genuitec – MyEclipse 5.5 and GlassFish V2

Caucho – Quercus, PHP on Java

Interface21 – Spring!

Rod Johnson

TerraCotta – Clustering with DSO

Interface21 – *Spring from the Source*

- The company behind the Spring Framework
- Founded by core Spring team
- Sustains and drives Spring forward
- Interface21 services
 - Production and Development Support for Spring
 - Training
 - Thousands of developers trained in public and private trainings
 - Mentoring and High Level Consulting

Much more than an IoC container...

Core component model

- + Services

- + Patterns (Recipes)

- + Integration (Ecosystem)

- + Portability (Runs everywhere)

= Universal POJO programming model

- Embraced by more and more enterprise vendors

Enabling Technologies

Not just about the Spring Framework: The Spring Portfolio

- Spring Framework
- Spring WebFlow
- Spring Web Services
- Spring Security
- Spring Rich Client
- Spring LDAP
- Spring IDE
- Spring OSGi
- Spring Modules
- Spring.NET
- Pitchfork
- AspectJ

What's New for Java One 2007?

- Spring 2.1M1
 - Allows use of annotations for configuration, as well as XML
 - Can mix and match annotations and XML
 - JCA 1.5 support
 - Further enhancements in JPA support
- Aims: Make Spring still easier to use

Java code: Annotations autoscanned

```
@Component  
public class FooServiceImpl  
 implements FooService {  
 @Autowired  
 private FooDao fooDao;  
 public String foo(int id) {  
 return fooDao.findFoo(id);  
 }  
}
```

•
•
•

```
@Aspect  
public class ServiceInvocationCounter {  
 private int useCount;  
 @Pointcut("execution(* demo.FooService+.*(..))")  
 public void serviceExecution() {}  
 @Before("serviceExecution()")  
 public void countUse() {  
 this.useCount++;  
 }  
 public int getCount() {  
 return this.useCount;  
 }  
}
```


Bootstrap configuration

- ```
<?xml version="1.0" encoding="UTF-8"?>
<beans xmlns="http://www.springframework.org/schema/beans"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns:context="http://www.springframework.org/schema/context"
 xsi:schemaLocation="http://www.springframework.org/schema/beans
 http://www.springframework.org/schema/beans/spring-beans-2.0.xsd
 http://www.springframework.org/schema/context
 http://www.springframework.org/schema/context/spring-context-2.1.xsd">

 <context:annotation-scan base-package="demo"/>

 <bean id="fooDaoImpl" class="demo.FooDaoImpl">
 <property name="dataSource" ref="dataSource"/>
 </bean>

 <bean id="dataSource" class="org.springframework.jdbc.datasource.DriverManagerDataSource">
 <property name="driverClassName" value="org.hsqldb.jdbcDriver"/>
 <property name="url" value="jdbc:hsqldb:mem:hsq:foo"/>
 <property name="username" value="sa"/>
 </bean>

</bean>
```


# What's New for Java One 2007?

- Spring Web Flow 1.1M1
  - **Significantly enhanced integration with JSF**
  - **Conversation-scoped persistence contexts**
- On the 1.1 final roadmap (August)
  - Acegi Security integration
  - Flow reuse: inheritance and composition
  - Java based flows


# Spring and GlassFish

- JAX-WS RI uses Spring as an extension point
  - Classes exposed as endpoints can be configured using Spring
  - Handlers and other artifacts can be configured using Spring
  - Brings Spring IoC, AOP and out of the box services to any remote endpoint
 - Includes Spring 2.0 custom scopes and @AspectJ support
- Other integrations likely in future


# JAX-WS RI Spring Support

- BookService will need to access other objects
  - Data access objects, audit logger, etc
- How does BookService and MyHandler talk to each other?

```
@WebService
class BookService {
 List<Book> getRecommendedBooks () {
 ...
 }
}
class MyHandler implements Handler<Message> {
 int affiliateId;
 ...
}
```


# JAX-WS RI Spring Support

## Sample configuration

```
<beans xmlns=...>
 <bean id="myHandler" class="foo.MyHandler" />
```

```
MyHandler {
 ...
}
```


# JAX-WS RI Spring Support

## Sample configuration

```
<beans xmlns="...">
 <bean id="myHandler" class="foo.MyHandler" />

 <bean id="myService" class="foo.BookService">
 MyHandler {
 ...
 }

 BookService {
 ...
 }

```


# JAX-WS RI Spring Support

## Sample configuration

```
<beans xmlns=...>
 <bean id="myHandler" class="foo.MyHandler" />

 <bean id="myService" class="foo.BookService">
 <property name="handler" ref="myHandler" />
```

```
MyHandler {
 ...
}

BookService {
 MyHandler handler;
}
```


# JAX-WS RI Spring Support

## Sample configuration

```
<beans xmlns="...">
 <bean id="myHandler" class="foo.MyHandler" />

 <bean id="myService" class="foo.BookService">
 <property name="handler" ref="myHandler" />

 <wss:binding url="/stockQuote">
 <wss:service>
 <ws:service bean="myService">
 <ws:handlers>
 <ref bean="myHandler" />

```


# JAX-WS RI Spring Support

## Sample configuration

```
<beans xmlns="...">
 <bean id="myHandler" class="foo.MyHandler" />

 <bean id="myService" class="foo.BookService">
 <property name="handler" ref="myHandler" />

 <wss:binding url="/stockQuote">
 <wss:service>
 <ws:service bean="myService">
 <ws:handlers>
 <ref bean="myHandler" />

```


# JAX-WS RI Spring Support

## Sample configuration

```
<beans xmlns="...">
 <bean id="myHandler" class="foo.MyHandler" />

 <bean id="myService" class="foo.BookService">
 <property name="handler" ref="myHandler" />

 <wss:binding url="/stockQuote">
 <wss:service>
 <ws:service bean="myService">
 <ws:handlers>
 <ref bean="myHandler" />
 </ws:handlers>
 </ws:service>
 </wss:service>
 </wss:binding>
</beans>
```


# JAX-WS RI Spring Support

## Sample configuration

```
<beans xmlns="...">
 <bean id="myHandler" class="foo.MyHandler" />

 <bean id="myService" class="foo.BookService">
 <property name="handler" ref="myHandler" />

 <wss:binding url="/stockQuote">
 <wss:service>
 <ws:service bean="myService">
 <ws:handlers>
 <ref bean="myHandler" />
 </ws:handlers>
 </ws:service>
 </wss:service>
 </wss:binding>
</beans>
```


## To Learn More

- Spring Framework Web site
  - [www.springframework.org](http://www.springframework.org)
- Interface21 Web site
  - [www.interface21.com](http://www.interface21.com)
- Interface21 blogs
  - [blog.interface21.com](http://blog.interface21.com)

# Agenda

GlassFish Partner Program Overview

Interface21 – Spring!

Genuitec – MyEclipse 5.5 and GlassFish V2

Caucho – Quercus, PHP on Java

Interface21 – Spring!

**TerraCotta – Clustering with DSO**

Sreeni Iyer Senior Manager of Field Engineering

# *Terracotta – General Purpose Java Clustering*

**Sreeni Iyer,  
Senior Manager of Field Engineering,  
Terracotta @ <http://www.terracotta.org>**

# Terracotta DSO Technology

Learn how Terracotta DSO (Distributed Shared Objects) Technology allows for declarative clustering of JVM-state across a cluster of JVMs

# Agenda

Demo – JTable  
High Level Architecture Overview

# DEMO

JTable Demo:

2 (n) plain Java Swing apps with “Model” clustered.

Enter a servlet deployed to a GlassFish Container.

State is shared amongst the Java apps and the servlet.


# Code Sample

```
package demo.jtable;
import javax.swing.JFrame;
import javax.swing.JScrollPane;
import javax.swing.JTable;
import javax.swing.table.DefaultTableModel;

class TableDemo extends JFrame {
 private DefaultTableModel model; // Shared object
 private static Object[][][] tableData = {
 { " 9:00", "", "", ""}, { "10:00", "", "", ""}, { "11:00", "", "", ""},
 { "12:00", "", "", ""}, { " 1:00", "", "", ""}, { " 2:00", "", "", ""},
 { " 3:00", "", "", ""}, { " 4:00", "", "", ""}, { " 5:00", "", "", ""}
 };
 TableDemo() {
 super("Table Demo");
 setSize(350, 220);
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 Object[] header = {"Time", "Room A", "Room B", "Room C"};
 model = new DefaultTableModel(tableData, header);
 JTable schedule = new JTable(model);
 getContentPane().add(new JScrollPane(schedule), java.awt.BorderLayout.CENTER);
 }
 public static void main(String[] args) {
 new TableDemo().setVisible(true);
 }
}
```


# Supporting Xml Config

```
<roots>
 <root>
 <field-name>demo.JTable.TableDemo.model</field-name>
 <root-name>ModelRoot</root-name>
 </root>

 <root>
 <field-name>demo.JTable.Roots.model</field-name>
 <root-name>ModelRoot</root-name>
 </root>
</roots>
```

# Terracotta Core Features


- Heap Level Replication
  - Declarative, No Serialization
  - Fine Grained / Field Level
 - `GET_FIELD( object, fieldname );`
 - `PUT_FIELD( object, fieldname, value);`
  - Only Where Resident
- JVM Coordination
  - Distributed Synchronized Block, Wait/Notify, Method Invocation.
  - Fine Grained Locking
 - `MONITOR_ENTRY();`
 - `MONITOR_EXIT();`
- Large Virtual Heaps
- Management Console


# Summary

- DSO provides a declarative, very efficient mechanism to cluster state (any arbitrary set of POJOs - e.g. session, cache, POJOs, Spring Beans etc. ) across JVMs participating in a cluster.
- Developers gain simplicity (write POJOs) and faster time-to-market, since clustering gets delivered as a service of the run-time.
- Ops gains from improved application availability, “add-a-node” scale and improved cluster manageability.

## For More Information

Visit Terracotta's Booth at Java One.

Visit <http://www.terracotta.org> (Forums, Mailing Lists, Docs)

Visit <http://www.terracottatech.com> (Services, Training, Support)

Checkout Sessions on

Tuesday (TS-88040: Distributed Computing) by Ari/Jonas.

Wednesday (TS-6410: DWR) by Geert.

Friday (TS-1326: BCI) by Eugene/Tim.

# Q&A

## Caucho, Terracota, Genuitec, and Interface21