

Meet The Java EE Specification Leads

Bill Shannon
Linda DeMichiel

MAKE THE
FUTURE
JAVA

ORACLE®

Program Agenda

- Introduction of Java EE spec leads
- Brief review of Java EE 7
- Questions from you
- Java EE 8 feedback from you

Java EE 7 Themes

Java EE 7 JSRs

New or Updated

- JPA 2.1
- JAX-RS 2.0
- EJB 3.2
- JMS 2.0
- Servlet 3.1
- EL 3.0
- JSF 2.2
- CDI 1.1
- Bean Validation 1.1
- WebSocket 1.0
- JSON 1.0
- Batch Applications 1.0
- Concurrency Utilities 1.0

Java EE 7 Maintenance Releases

- Common Annotations 1.2
- JTA 1.2
- Interceptors 1.2
- Connector 1.7
- JSP 2.3
- JASPIC 1.2
- JACC 1.4
- JavaMail 1.5
- Web Services 1.4

Questions?

Java EE 8

- Planning is just getting started.
- Looking at work not completed for Java EE 7.
- Looking at requests from the community.
- Looking at industry trends.
- Continue to fill gaps, increase alignment.
- Considering ways to leverage Java SE 8 features.
- Looking at 2.5 – 3 years after EE 7 (i.e., our usual pace).

Java EE 8 Ideas

- Following are just some of the ideas we've heard.
 - Some are from blogs by [Antonio](#) and [Arjan](#).
- These are mostly “platform” ideas.
 - Individual API ideas dealt with in corresponding expert groups.
- We can't do everything here.
 - We want to know what you consider important.
- We want to hear about things that are **not** on this list as well.
- Will likely turn this into a community poll, as we did for EE 7.

Java EE 8 Idea JCache

- It's almost done!

Java EE 8 Idea Cloud

- We did some in EE 7.
 - Mostly “enablement” rather than “requirements”.
- What more should we do?
- Is it mature yet?
- Is it time to standardize yet?

Java EE 8 Idea NoSQL

- Which kind of NoSQL?
 - Key/value store, tuple store, object database, document store, wide columnar store?
- Is it time to standardize yet?
- Based on JPA?
- New API?
- Just a simple key/value store API?

Java EE 8 Idea Big Data

- What exactly does this mean?
- Just standardize Hadoop?

Java EE 8 Idea More CDI

- Expand use of CDI?
- Platform-defined default CDI beans for administered objects?
 - Replace need to use @Resource
- CDI events for more application and server events?
- CDI stereotypes for component definition?

Java EE 8 Idea Security Interceptors

- Apply Container Managed Security to any bean.
- Part of deconstructing the EJB programming model.

Java EE 8 Idea Password Alias Support

- Proposed and defined for EE 7 but didn't quite make it.
- Allows credentials to be provisioned along with app
 - But not in clear text.

Java EE 8 Idea Improved Security Framework

- Many have asked for it, but what does it mean?
- More application APIs?
- Better declarative security?
- Support for more specific security protocols/formats?
- Security configuration and management APIs?

Java EE 8 Idea

More Configuration Flexibility and Control

- Many have asked for it, but what does it mean?
- More application APIs?
- Configuration and management APIs?
- Configuration files?
- Need more use cases...

Java EE 8 Idea Templating Support

- Templates for web pages.
- Templates for email.
- Standardize an existing technology?

Java EE 8 Idea Logging Improvements

- Improve java.util.logging API?
- Replace java.util.logging API?
- Either is a decision for Java SE.
- Other than log message generation, what needs to be standardized?
- Need use cases...

Java EE 8 Idea More Embedded Support

- Embedded web container, like EJB container?
- Primarily for testing?

Java EE 8 Idea Generalized Timer Support

- Make EJB timers available to any CDI bean.
- Part of deconstructing the EJB programming model.

Java EE 8 Idea JMS Messages as CDI Events

- Simplify JMS further by using the CDI programming model?

The preceding is intended to outline our general product direction. It is intended for information purposes only, and may not be incorporated into any contract. It is not a commitment to deliver any material, code, or functionality, and should not be relied upon in making purchasing decisions. The development, release, and timing of any features or functionality described for Oracle's products remains at the sole discretion of Oracle.

