

Java is a trademark of Sun Microsystems, Inc.

JavaOne™

Using Java™ Technology in
the Windows Azure Cloud via
the Metro Web Services Stack

Harold Carr
Sun Microsystems
Clemens Vasters
Microsoft Corporation

“.NET” Services? With Java? Explain!

> Intro

- Metro web services
 - Problem: Getting past firewalls, NAT
 - Problem: Separating Authentication from Authorization
 - Solution: Azure .NET Services
- What are Azure Services and why would you care?

> Demo

- Metro Web Services with the .NET Service Bus

> Demo

- Load-balancing and auditing Metro Services using .NET Queues and Routers

Metro Web Services

Problem: getting thru *all* of the net

Problem: separating authorization from authentication

Microsoft's Azure Services Platform

Azure™ Services Platform

Microsoft
SQL Services

Microsoft
.NET Services

Live Services

Microsoft
Dynamics CRM
Services

Microsoft
SharePoint
Services

Windows® Azure™

A complete platform in the cloud. Run software 'in' the cloud, augment software with cloud-based services, or bridge between software running anywhere.

The Web

Most People and Businesses
aren't on the Web, they're just looking in

The Web Needs Some Help...

In Reality, “Cloud” Means “And”

In the Cloud

On-Premises

.NET Service Bus – It's The Glue

In the Cloud

On-Premises

.NET Service Bus – It's The Glue

In the Cloud

On-Premises

Demo: Metro with .NET Services

Futures:

Demo: Adding Load-Balancing & Auditing

Digging Deeper: The Registry

`http://myapp.servicebus.windows.net/`

Digging Deeper: Queues

Peek-Lock or
Destructive Read

Digging Deeper: Routers

Push to HTTP(S) or
Solicit/Push to Listeners

Summary

- > Sun and Microsoft are committed to Web Service interoperability
 - <http://metro.dev.java.net>,
<http://opensso.dev.java.net>,
<http://glassfish.dev.java.net>,
<http://weblogs.java.net/blog/haroldcarr/>
- > Microsoft is very serious about making Azure Services work with Java
 - <http://azure.com>
 - <http://blogs.msdn.com/clemensv>
 - (The demo code will show up here)

JavaOneSM

Thank You

Harold Carr
Sun Microsystems
Clemens Vasters
Microsoft Corporation

