

Java is a trademark of Sun Microsystems, Inc.

JavaOneSM

Retour JavaOne 2009

Alexis Moussine-Pouchkine
Sun Microsystems

Java is a trademark of Sun Microsystems, Inc.

JavaOneSM

Retour sur mon JavaOne 2009

Alexis Moussine-Pouchkine
Sun Microsystems

FREE!

Web 2.0

Cloud

Groovy

PHP

Apache

OpenSolaris™

RIAs

Java™

Eclipse

Linux

Android

MySQL™

GlassFish™

NetBeans™

- Journée entière la veille de JavaOne consacrée aux communautés (OpenSource)
 - Linux, SGBDR, Scripting, Cloud, Social software
- Keynotes Sun:
 - Cloud Computing:
 - Virtualbox, Kenai.com, storage service, compute cloud (ouvert au partenaires)
 - OpenSolaris 2009.06
 - Version de base pour la prochaine version de Solaris
 - ZFS timeslider, virtualisation réseau, support SPARC & Xeon 5500, sondes dtrace dans MySQL/PHP/GlassFish, stockage, améliorations IPS, ...

Thanks for attending

JavaOne

- 14ème édition
- 15 000 participants de 43 pays
 - Très bon chiffre étant donné les circonstances ...
- 389 sessions de 8h30 à 22h00 sur 4 jours
 - Presque tous les PDF sont en ligne, certains sont des drafts
- Webcasts des "General Sessions" en ligne
- Co-sponsors principaux: Intel, JBoss/RedHat, Microsoft(!), IBM, Sony Ericsson, BlackBerry, ...

Keynote Jonathan/James/Scott/Larry

- Jonathan Schwartz (CEO Sun)
- James Gosling (Geek)
- Scott McNealy (Chairman)
- Larry Ellison (God?)
 - Java matters
 - FX rules/Ajax sucks (!)
 - Android

JDK – Roadmap

- Final by February 2010
- See roadmap at <http://openjdk.java.net/projects/jdk7/>

Top 5 sur JDK 7

1. Modularity

Modularity

- Project Jigsaw
 - Low level modularity system in JDK 7
 - Breaking up the JDK 7 code
 - Packaging format
 - Uses Java language modularity (JSR 294)
 - <http://openjdk.java.net/projects/jigsaw/>
 - <http://jcp.org/en/jsr/detail?id=294>

2. Multi-language VM

Bytecode for dynamic invocation

Lightweight method handles

A variety of other possible optimizations

DaVinci Project:

<http://openjdk.java.net/projects/mlvm>

3. Java Language Additions

Java Language Additions

- Can be really useful (enhanced for loop)
...but are very permanent
- Project Coin :
<http://openjdk.java.net/projects/coin>
 - Strings in switch
 - Multiple Exception handling
 - Improved Type Inference
 - String s = mayBeNull?.toString() ?: "nothing";

4. More new I/O

- New filesystem API
- File notifications
- Directory operations
- Asynchronous I/O

5. G1 GC

Predictably low pauses

- + Few full GCs

- + Good throughput

= Great for a wide variety of applications

Try in Java SE 6 Update 14

`-XX:+UnlockExperimentalVMOptions -XX:+UseG1GC`

Java FX

- JavaFX 1.0: December 2008
- JavaFX 1.1: Feb. 2009
- JavaFX 1.2: June 2009
- JavaFX.next: 2009

JavaFX 1.2

- Desktop
 - Windows, Mac OS, Linux, OpenSolaris
- TV
 - LG Telecom (preview)
- Phone
 - Developer phones: HTC Diamond, LG & Sony Ericsson
 - Developer Emulator

JavaFX 1.2 (cont.)

- UI Components

- Buttons, Checkboxes, Hyperlinks, Labels, Lists, Progress indicators, Radio buttons, Scroll bars, Sliders, Textboxes, Toggles, Charts

- All Skinnable (CSS)

- Layouts

A JavaFX application window titled "Sample Window". The window contains several UI components:

- Toolbar:** Includes icons for New, Open, Undo, Print, Edit, and Run.
- History Section:** Contains three checked checkboxes:
 - Keep my history for at least [] days
 - Remember what I enter in forms []
 - Remember what I have downloaded []
- Cookies Section:** Contains two checked checkboxes:
 - Accept cookies from sites []
 - Accept third-party cookies [] and a "Keep until:" dropdown set to "they expire".
- Selectable Sample Table:** A table with columns "Year", "Income", and "Comments". The data is as follows:

Year	Income	Comments
2001	\$12,000	This is some long comments so we have some text in here
2002	\$14,000	
2003	\$15,000	
2004	\$18,000	Maybe this one might have some comments to
2005	\$19,000	
- Help:** A question mark icon in the bottom left corner.

JavaFX 1.2 (cont.)

- Performance
 - RTSP for media
 - Optimizations in generated code
 - Careful optimizations in scenegraph
- More, Better ways to use data
 - RSS, Atom feed support
 - Simple asynchronous framework
 - Simple data storage API

JavaFX Designer Tool

- Timeline, visual binding, no/less coding, multiple-screen support
- Available end of 2009
- Java Web Start application, save to the cloud

Java Store

- Market place for Java applications
- 800 million desktop Java technology users
- « Drag to install »
- GlassFish + Jersey backend
- Current limitations
 - Desktop only (mobile coming)
 - US only (for now)
 - No charging (get it right)
- Technical details at :
<http://java.sun.com/warehouse/>

Java EE 6

- Extensibility, Profiles, Pruning
 - Servlet 3.0, JSF 2.0, EJB 3.1, JPA 2.0, JAX-RS 1.1, BeanValidation 1.0, and possibly JSR 299
- Final by September 2009
 - Most JSRs will complete this summer (JSF 2.0 final)
 - Some clarification needed between JSR 330 & 299
- Web Profile to evolve independently

GlassFish Portfolio

- GlassFish v3 Preview
 - Java EE 6, extensible, OSGi, web and full profiles, Embedded API, Admin RESTful API.
- Eclipse tools bundle
- Python and Django in GlassFish
 - From the GlassFish update center
- WebSpace (Portal)
 - Liferay collaboration + secure web access, sharepoint and IdM integration, CMS, ...
- WebStack (1.5) and Hudson
- Atmosphere (Comet)

Demo

Java EE 6
Eclipse
GlassFish v3 Preview

Beginning Java EE 6 w/ GlassFish 3

From Novice to Professional

- Antonio Goncalves
 - ParisJUG leader
 - Expert Group Member
 - Consultant
- First book on Java EE 6
- Available in electronic format

Kenai.com

- SVN, hg, JIRA, Confluence, mailing lists & forums, feeds, ...
- Collaborative
- Hudson in the cloud !

The screenshot shows the Project Kenai beta homepage. At the top, there's a navigation bar with links for 'Login', 'Join Now', 'Help', and 'Jump to...'. Below the header, there's a main menu with icons for 'FORUMS', 'PEOPLE', 'PROJECTS', 'MY PAGE', and 'HOME'. A sidebar on the left lists 'PROJECT TAGS' including ajax, apache, application, c, c#, c++, cakephp, cloud, cms, community, computing, database, desktop, development, distributed, eclipse, editor, ejb, file, framework, game, games, glassfish, graphics, gu, hibernate, http, j2me, java, javaae, javafx, javascript, jee, jpa, jquery, jruby, jsf, ldap, library, management, maven, mobile, mysql, netbeans, netbeans-platform, openjive, opensolaris, opensource, p2p, parser, php, plugin, postgresql, python, rails, ruby, security, social, solaris, spring, sql, sun, swing, system, test, testing, web, web2.0, webapp, and xml. The main content area features a section titled 'GET ENGAGED!' with a welcome message about the developer cloud experience. It includes a 'JOIN NOW' button and links for 'What You Get' and 'Learn More'. To the right, there's a 'SITE NEWS' section with a link to 'More news...', a 'Project Kenai and NetBeans' section with a note about the developer cloud experience, a 'The Java Application Store Is Now Open!' section with a link to the store, and a 'Kenai Survey' section with a link to the survey. The bottom of the page has sections for 'FORUM POSTS' (Recent Posts, Active Topics) and 'PROJECTS' (Featured, Recent), along with links to various projects like 'Java EE Patterns And Best Practices' and 'The APIs for the Sun Cloud'. At the very bottom, there's a footer with links for 'Home', 'My Page', 'Projects', 'People', 'Contact Us', 'Join Now', and 'Documentation'.

NetBeans 6.7

- Enterprise
 - Maven
 - GlassFish v3
- « Other »
 - Issue tracking
 - Hudson
 - Enhanced PHP, C++ supports
 - Java ME SDK 3.0 support
- Kenai.com
 - Code, issues, collaboration, ...
- Available any day now!

James Gosling Toy Show

- Duke Awards
 - Terracotta, Atlassian, BlueJ/Greenfoot, RuneScape, projet NetBeans platform, ...
- Demo designer JavaFX
- FIRST Robotics Competition
- Visuvi : visual search engine
- LincVolt : Lincoln Continental running on electricity with Java dashboard

Trends

- Ongoing momentum for scripting and dynamic environments
 - Scala / Lift framework
 - Jython 2.5 / Django
 - Groovy / Grails
 - jRuby / Rails

Java is a trademark of Sun Microsystems, Inc.

JavaOneSM

Retour sur mon JavaOne 2009

Alexis Moussine-Pouchkine
Sun Microsystems