

Welcome to GlassFish Day !

Milano, Italia
26/09/2007

Thank you!

Welcome!

Agenda

- 11:00 - 01:00pm - *Registration*
- 01:00 - 01:10pm - Welcome
- 01:10 - 02:00pm - Update on GlassFish v2 and v3 (Alexis)
- 02:10 - 03:00pm - Portal (Prashant)
- 03:00 - 03:15pm - *(Break)*
- 03:15 - 04:30pm - OpenESB & Imola (Sang and Raffaele)
- 04:30 - 05:05pm - OpenMQ (Alexis)
- 05:05 - 05:20pm - *(Break)*
- 05:20 - 06:10pm - JAX-RS & Jersey (Jakub)
- 06:20 - 07:10pm - Metro Web Services (Arun)

GlassFish Update and Directions

Update on GlassFish v2 and v3

**Milano, Italia
26/09/2007**

**Alexis Moussine-Pouchkine
Sun Microsystems, Inc.**

Java EE 5.0 = (J2EE 1.4).next

- Java EE 5 Theme: Ease of Development
- POJO-based programming
 - > More freedom, fewer requirements
- Extensive use of annotations
 - > Reduced need for deployment descriptors
 - > Annotations are the default
- Configure by exception
 - > Reasonable defaults wherever possible
- Resource Injection
- New APIs and frameworks
 - > EJB3, JAXB 2, JAX-WS, JSF, ...

GlassFish

*“Various Interface21ers, including Costin and Juergen, have taken a look at GlassFish and given it the **thumbs up**.”*

Rod Johnson, Spring Framework Creator, Feb. 2007 [1]

[1]: blog.interface21.com, Feb. 2007

*“... we were seriously stressed when IBM declared war with Geronimo and then HP got in the game against us too. Red Hat and JOnAS didn't scare us at all (really – not at all), nor did we worry about Sun's foray into the market. Oddly enough, of that group **only Sun** has managed to mount **serious competition to JBoss.**”*

Marc Fleury, JBoss founder, August 2007 [2]

[2]: news.com, August 2007

*“Among major vendors, Sun Microsystems Inc., has **dramatically improved** its standing in this year’s evaluation of applications servers for service-oriented architecture (SOA) and business process management (BPM)”*

Forrester Research, August 2007 [3]

Sun and the GlassFish open-source community have delivered the first production-scale open-source Java EE 5 application server. This challenges the dominance of market leaders like Red Hat and IBM.

Gartner, September 2007 [4]

[3]: <http://www.forrester.com/Research/Document/0,,37138,00.html>, August 2007

[4]: http://www.gartner.com/DisplayDocument?doc_cd=152044&ref=g_rss, September 2007

What Is GlassFish?

- A Java EE 5 compliant Application Server
- Enterprise Quality
 - > Sun Java System Application Server 9.x
 - > Use it in production!
- Open Source
 - > CDDL (like OpenSolaris, NetBeans)
 - > GPLv2 (like Java and NetBeans)
 - > Use it in production!
- Community at <http://glassfish.java.net>
 - > Sources, bug DBs, discussions at Java.Net
 - > Roadmaps, Architecture Documents

GlassFish Adoption

- 3.5 million downloads since July '06
- Dozens of external committers
- Over 7,000 members
- Evans data survey of Linux users puts GlassFish at #3 behind JBoss and “other” (Tomcat)
 - > JBoss and IBM fell 5% while GlassFish / Sun increased

Unique Admin "Pings"

GlassFish around you

Timeline of Project GlassFish

Releases in Project GlassFish

- GlassFish v1
 - > Victory! Java EE 5 Compliance!
 - > December 2006 : UR1 - bug fixes
 - > Good number of mission critical deployments
- GlassFish v2
 - > New WS stack, performance, startup time
 - > Cluster management, load balancing, failover
 - > Enhanced developer experience
 - > Community, Transparency, Adoption
- GlassFish v3
 - > Modularized kernel (HK2)
 - > The Web 2.0 engine

GlassFish v2

SJS Application Server 9.1

- Metro Web Services Stack
 - > Performance, Microsoft interoperability
- Clustering, Load-Balancing, HA
 - > Advanced Management
- JBI support (OpenESB 2.0)
- Better user experience
 - > Single, smaller, download
 - > Multiple User Profiles
 - > Better startup time
 - > Update Center
 - > New admin console: JSF, AJAX, Charts
- World Record Performance

Available!

GlassFish Support Pricing

- **Yes!** GlassFish is totally free to use
- The business model for Sun is that of services
 - > Support subscription starting from \$4 500 for 4 sockets
 - > Premium support and volume pricing available
 - > Support from the source to secure your projects
- Also providing Consulting & Training
- All from Sun & Partners
- We want our partners, our customer and Sun to be successful

GlassFish v2: Grizzly & JSP Containers

- JSP Container
 - > Can use JSR-199 (Javac APIs in Java 6)
 - > 10x performance improvement
- Grizzly
 - > Improved over GlassFish v1
 - > Very Flexible and Customizable
 - > Non-blocking SSL
 - > Support Quality of Service constraints
 - > Scalable Async Req Processing (ARP)
 - > Supports *Comet* (long-term HTTP connections)
 - > Used in Jetty, etc...
- Hosting features
 - > Alternate docroots, webcontainer dynamically reconfigurable, ..

jMaki

- jMaki, not jMonkey!
- 'j' stands for JavaScript. Maku means to wrap in Japanese
- Framework for encapsulating AJAX libraries and widgets from Dojo, Yahoo!, scriptaculous, Google, and more
- Usable with JSP, JSF, PHP and Ruby on Rails
- Easy to build your own widget
- Common event model and proxy architecture
- Automatic handling of JavaScript resource files
- V 1.0 released yesterday!
- <http://ajax.dev.java.net> and <http://widget.dev.java.net>

Management Features

- Centralized, secure, remote access
 - > Accessible as GUI, CLI, IDEs, Java-based programs
 - > Also available via provided ANT tasks
 - > JMX & Application Server Management eXtensions, AMX
 - > Can be monitored through *jConsole* and others
- Per-service monitoring levels
- Call Flow
- Self Management
- Resource consumption management

Metro

JAX-WS, WSIT, and JAXB implementations

- Dynamic JAX-WS Runtimes
- JAXB 2.0 fully support XML Schema
 - > A lot of reuse of GlassFish's JAXB implementation
- GlassFish JAX-WS 2.x
 - > Simple annotated POJO model
 - > WS Separation of Transport and Encoding
 - > HTTP, JMS, SMTP, TCP/IP
 - > MTOM, Fast Infoset (binary), Textual, Others
- WSIT (Project Tango)
 - > Microsoft Interoperability and Quality of Service
 - > Same (old) JAX-WS programming model

Top Link Essentials / JPA

- JPA now a separate JSR
 - > 1.0 very well accepted
 - > Does not require a container
- Oracle Contribution to GlassFish
 - > Fully JPA-compliant and open source
- Very Active Community
 - > Oracle, Sun, TmaxSoft, independents
 - > Mail: persistence@glassfish.dev.java.net
- Pluggable (per spec)
 - > In GlassFish, JEUS, JOnAS, Tomcat, Geronimo, JBoss, Oracle
 - > Converse is true also: Hibernate & OpenJPA run on GlassFish

JBI – Java Business Integration

- OpenESB 2.0 implementation
 - > Included in GlassFish v2
 - > Integrated as a life-cycle module
 - > Integrated admin tools (Web and CLI)
- Many components available from openesb.org
 - > Binding Components: HTTP, File, FTP, JMS, TCP, CICS, HL7, ...
 - > Service Engines: BPEL, XSLT, ETL, SQL, Scripting, Worklist, ...
 - > <https://open-esb.dev.java.net/Components.html>
- Tools support
 - > NetBeans SOA 6.0 Beta
- Possible to plug ServiceMix into GlassFish v2
 - > Support wider JBI story

Clustering Architecture

Clustering in GlassFish v2

JMX = Java Management Extensions

Dynamic Clustering and In-Memory Replication

- GMS with Project Shoal
 - > <http://shoal.dev.java.net>
 - > Dynamic clusters implemented with JXTA by default
 - > Extreme ease of use in cluster setup
- Replication
 - > What?
 - > HTTP session state
 - > Stateful EJB session state
 - > Single Sign-On state
 - > Container state (timers, ...)
 - > How?
 - > Default is In-Memory replication with JXTA
 - > Can still use HADB for 99.999% uptime (higher perf degradation)

Memory Replication

Typical cluster topology

**Example: Maximize
Availability on 4 node
cluster on 2 machines**

Performance

- SPECjAppServer Benchmark
 - > July 2007: #1 score on T2000
 - > 883.66 JOPS@Standard for GlassFish v2
 - > 10% faster than BEA WebLogic
 - > 30% faster than IBM WebSphere 6.1
 - > July 2007: Best \$/perf. on full Open Source stack
 - > 813.73 JOPS@Standard
 - > GlassFish v2, OpenSolaris, Java 6, PostgreSQL
 - > 3x the price/perf vs. Oracle on HP score

- Performance: Startup Speed
 - > Start as little as possible in v2 (see also v3)

You no longer need to chose between Open Source and performance

(Some) Distributions & Contributors

Tools Support

- NetBeans 5.5.1, 6.0
- Best integration with :
 - > full Java EE 5 support
 - > resource creation
 - > remote debug
 - > incremental deployment
 - > profiling
 - > wizards, etc...
- Additional features (SOA, UML, jRubyOnRails, ...)

- GlassFish (v1, v2, v3) plugin for Eclipse 3.3 (Europa)

- Genuitec's MyEclipse offers greater integration between IDE and GlassFish

- CodeGear JBuilder 2007
- IDEA IntelliJ 6.0, 7.0

Recent GlassFish Partners

Open for Business!

Noemax

Frameworks and Applications

OSWorkFlow

AppFuse

OSCache

Integration ORB

iBatis

Project Tango

Apache Httpd

CJUG-Classifieds

Struts

BIRT

JBPM

DOJO
Facelets

MyFaces

OpenSSO
Open Access . Open Federation

Shale **Derby**

ADF

SiteMesh

WebDAV

JSPwiki

Tapestry

MC4J

AJAX

Hudson

StringBeans Portal

BlogTrader

Wicket

Equinox

Java WSDP
Dalma

WebSphere MQ

EHCache

GlassFish Adoption Stories

<http://blogs.sun.com/stories>

- PeerFlix
 - > GlassFish v1 on Solaris 10 / x2100
 - > MySQL, Kodo JDO
- Wotif.com
 - > Large # hits, ehCache / Horizontal Scaling
 - > Spring and Hibernate
 - > 3rd largest commercial site in Australia
- Harvard University
 - > On-line archive for sharing data within and across universities
 - > Lucene, PostgreSQL, Apache Shale
- More (small and large)
 - > Help us collect these
 - > stories@sun.com

GlassFish v3

- Small & Fast
 - > Less than 1.0 sec startup
- Totally Modular, kernel is <100K
 - > Based on a module sub-system: HK2
 - > Can run in a phone or a desktop application
 - > Can be embedded in-process
- An ideal Container for Web 2.0
 - > Java and Scripting applications
 - > Support for upcoming Java EE 6 profiles
- A container that can do Java EE and more
 - > A good fit for SOA/ESB solutions
- Code and documentation available today

GlassFish v3 – Work in Progress

- Sample Containers
 - > Java Web Container
 - > JRuby (no GoldSpike required)
 - > PHP (via Quercus)
 - > JavaScript (via Phobos)
 - > Whatever you decide!
- Plans/Roadmap
 - > Java Web profile likely in 1H2008
 - > *More tbd*

AJAX and Scripting Activities

- AJAX
 - > jMaki - <http://ajax.dev.java.net>
 - > DynaFaces - <http://jsf-extensions.dev.java.net>
 - > AJAX and full-featured JSF components
 - > WoodStock - <http://woodstock.dev.java.net>
 - > Repository of AJAXyfied JSF components
 - > JSF Templating <http://jsftemplating.dev.java.net/>
 - > Templating for pages and components
- Phobos - <http://phobos.dev.java.net>
 - > Scripting on the Server
- Comet and Grizzly - <http://grizzly.dev.java.net>
 - > Long-term HTTP connections for push content

FOSS Middleware Components

- GlassFish – AppServer, JavaPersistence, Web Tier
- OpenPortal – Container, WSRP, Portlet, Portlet Rep
- OpenESB, OpenJBI – JBI, BPEL
- OpenSSO – Access & Federation Manager
- OpenDS – Directory Server
- Jersey – JAX-RS for RESTful Web Services
- Hudson – Continuous build software
- Phobos, jMaki... – Web 2.0/AJAX
- Open MQ – MessageQueue
- WoodStock – JSF Components
- Apache Derby – JavaDB
- Social Software – Apache Roller, Slynkr

The SailFin Project

- Ericsson SIP Servlet Contribution is available at:
 - > <http://sailfin.dev.java.net>
- Visit, Download, Try, Join
 - > Milestone 1 available
- Not just for telco operators!
 - > Bridging the HTTP and SIP protocols
- Built on GlassFish v2 and expected first half of 2008

ERICSSON
TAKING YOU FORWARD

<http://sailfin.dev.java.net>

OpenDS

opends.dev.java.net

- Next generation Directory Services
 - > Designed to meet the needs of the Telco market
 - > High-Performance, highly extensible and VERY large deployments
- Brand-new Code Base
 - > Java-based, Very High Performance Goals
 - > Not Based on DSEE (2B-entry deployments, market leader)
- Full Fledged
 - > Full LDAPv3, replicas
 - > Virtual Directory, Proxies, Caching, etc...
- Schedule
 - > v1.0 before year's end

Open ESB
The *Open* Enterprise Service Bus

OpenESB

open-esb.dev.java.net

- Based on JBI (Java Business Integration) Standard
- Already Released
 - > JBI Implementation
 - > BPEL
 - > Many binding components
- More Components to be Released
- Integrated within GlassFish V2
- *Distributed in*
 - > NetBeans 6.0 SOA/BPEL features
 - > Future of Sun Composite Application Platform Suite (CAPS)

OpenSSO

opensso.dev.java.net

- Access Manager, Single Sign-On, Federation
 - > SAML, XACML, Liberty Standards
- Already Released
 - > Access Manager
 - > Many Policy Agents
 - > Federation Manager
- To be Released
 - > More Policy Agents
- *Distributed in*
 - > Sun Java System Access Manager & Federation Manager

OpenPortal

portal.dev.java.net

OpenPortal

Open Source. Open Standards. Open Portal Server.

- Enterprise-class Portal Server
 - > Basis for the commercial product from Sun
 - > Next release is Sun Java System Portal Server 7.2
- Sub-projects
 - > portlet-container.dev.java.net (JSR168 / JSR 286)
 - > portlet-repository.dev.java.net
 - > wsrp.dev.java.net (WSRP 1.0, 2.0)
 - > portalpack.netbeans.org / eclipse-portalpack.dev.java.net
 - > saw.dev.java.net (Workflow/SOA)
 - > mirage.dev.java.net (CMS)
 - > jsfportletbridge.dev.java.net
- Get more information from <http://blogs.sun.com/portal>

JAX-RS & Jersey

<http://jsr311.dev.java.net>

- POJO-based RESTful Web Services
 - > JSR 311, and also part of Java EE 6 (JSR 316)
 - > High-level declarative programming model
 - > Flexible typing, runtime takes care of common conversions
 - > Pluggable support for types, containers, and resolvers
- Reference Implementation
 - > <http://jersey.dev.java.net>
 - > Available to GlassFish via update center
 - > Deployment options: JAX-WS endpoint (per JSR), *Grizzly*, *Java 6 lightweight HTTPd*
- Roadmap
 - > JSR and Reference Implementation final by 2H2008

Resources

- <http://glassfish.java.net>
- <http://wiki.glassfish.java.net>
- <http://blogs.sun.com/theaquarium>

Questions ?

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

SUN TECH DAYS 2007-2008

A Worldwide Developer Conference

