

Glassfish Enterprise Server v3
- Java EE 6 and beyond

Anil Gaur - Director, Java EE Platform and GlassFish

Abhijit Kumar - Sr. Manager, Glassfish v3

Jerome Dochez - Architect and Lead, Glassfish v3


Glassfish

Overview

- Java EE RI
 - Included in Java EE SDK
- Strong Developer Adoption
- Production Quality
- Open Source
- Strong Community
 - Sources, bug DBs, discussions at Java. New
 - > Roadmaps, Architecture Documents


GlassFish v3

Top Features

- Java EE 6 support
- Developer Productivity
- Modular
- Extensible
- Embeddable


Downloads


Y/Y Download Growth

12,000,000

10,000,000

Glassfish Adoption

Over 24M Downloads since FY'06


GlassFish Community Metrics

- Community members 6833
- Committers 756
- Licenses used
 - CDDL + GPL with Classpath Exception


GlassFish ISV Partners


TERRACOTTA


traffi


SOLUTIONS


TargetSource


GlassFish v3 Distributions

Java EE 6 SDK Java EE 6 Web Profile SDK Sun GlassFish v3 Sun GlassFish v3 Web Profile GlassFish v3 GlassFish v3 Web Profile Java EE RI Java EE Web Profile RI The Full Platform Web Profile


GlassFish v3 Distributions (Contd.)

- Other distributions
 - Embedded and the maven plugin
 - Maven artifacts for Java EE API
 - SlassFish v3 Ruby gem
- Download Options
 - > Platform independent zip
 - Installer for Windows
 - Installer for *nix
- java.sun.com/javaee/downloads


GlassFish v3 Modularization

- Based on OSGi
- Extensible
 - Extensive APIs to replace or extend features
 - OSGi also provides extensions capabilities
- Service based architecture
 - Services are defined by contracts and can be easily substituted
 - Lazy loading based on usage patterns
- Open for all JVM based technologies
 - > Jruby/Grails : Native deployment (no war repackaging)
- Successfully maintained quick startup


GlassFish v3 Runtime with OSGi


OSGi integration

- Module management
 - > Add, remove, update installed modules
- OSGi as a container!
 - Treat OSGi just like any container, bundles are deployed to it.
 - Can leverage OSGi to extend GlassFish
- Converged Applications
 - Started investigating Java EE 6 + OSGi converged applications :
 - Dependencies in OSGi
 - Lifecycle still governed by Java EE.


Update Center

- Start small and Grow
 - Web Profile to Java EE Platform
- Get convenient access to additional content
 - > jRuby runtime
 - > Apache ant
 - > Hibernate
 - Java EE 6 Tutorial/Samples/API documentation
- Update Notifications and Downloads
- Content for registered users
- Content for supported customers


GlassFish – Developer Performance


	GlassFish v2	GlassFish v3	Jboss	WebLogic
Startup (sec)	22.1	7.56	73.6	44.17
Deploy Access (sec)	5.08	7.84	6.21	23.14
Re-Deploy Access (sec)	2.45	1.6	9.33	14.95
Total (sec)	29.63	17	89.14	82.26


Developer Performance (2)

- Distributions tailored to developer need
 - Based on Java EE profiles (web, full)
 - Specific to a technology (ruby gem)
 - Your own!
- Modular
 - No complicated xml edits necessary to enable features
 - No classpath setting :

java -jar glassfish.jar


Demo – Admin Console


Painless Java EE development!

- Incremental compile of all Java EE artifacts
- Auto-deploy of all Java EE and static artifacts


Session Retention


- Deployment option to maintain stateful sessions across re-deployments
- \$ asadmin redeploy --properties
 keepSessions=true myapp.war
 - Greatly simplifies the development paradigm
 - Integrated in NetBeans 6.x

erver Type: G	GlassFish v3		
	Common Java		
Location:	localhost:8080		
Domains fold	/Applications/NetBeans/glassfish-v3-b57/glassfish/domains		
Domain Name	e: domain1		
Enable Co	omet Support		
□ Enable HTTP Monitor NetBeans			
Enable JD	BC Driver Deployment		
▼ Preserve S	Sessions Across Redeployment		
Ctout Book	stered Derby Server		


Yes, Eclipse too!


GlassFish + Eclipse 3.4 Tools Bundle: http://download.java.net/glassfish/eclipse/

Now version 1.1 (refreshed in August 2009), based on Eclipse 3.4.2


REST Administration interface

- GlassFish Management using REST
 - Configuration and Monitoring
 - > Thin veneer over the rich command line interface
- Implementation based on Jersey (JAX-RS)
- Supports JSON, XML and HTML representations
 - Additional representations can be plugged-in
- Advantages
 - No client install
 - Familiar data model
 - Scriptable using your favorite language/toolset


OSGi integration

- Module management
 - > Add, remove, update installed modules
- OSGi as a container!
 - Treat OSGi just like any container, bundles are deployed to it.
 - Can leverage OSGi to extend GlassFish
- Converged Applications
 - Started investigating Java EE 6 + OSGi converged applications :
 - Dependencies in OSGi
 - Lifecycle still governed by Java EE.


OSGi Integration (2)

- OSGi services
 - Available to any Java EE application


@Resource(mappedName="osgiName")
SomeOSGiService injectedService;

- > JNDI lookup
- Portable, no OSGi dependencies in your Java EE application code
- No bundle management access
- Bundles exported APIs visible to Java EE apps


Extending GlassFish v3

SpringDM – another example, demo and picture


- Extend GlassFish with an unmodified Spring dm container
- Simple Spring bean implementing the service
- Invoke the service from a servlet using standard
 @Resource injection
- Still no use of a GlassFish API
- Single runtime for both Spring and full Java EE


Monitoring – What is new in v3?

- Light weight Probes
 - Events emitted at key points
 - Dynamic, only when there are listeners
- Extensible
 - > Annotations
 - > XML configuration file
 - Yes, your OSGi application too!
- Dtrace integration
- JavaScript client


Embeddable GlassFish

- Make GlassFish usable as a library
 - Not as the master of JVM that you have to run in
- This is not about running GlassFish in embedded devices
- Ant tasks and Maven plugins to drive them
- Same container from development to production
 - Without loss of productivity
- Improved unit testing opportunities
- App server built to order
 - > Pick up just the modules you need


Embeddable GlassFish V3


Sun GlassFish Enterprise Server

Enterprise Subscriptions

- 24x7x365 Support, Patches
- Enterprise Manager
- Supported releases
 - > GlassFish Enterprise Server v2.x
 - > GlassFish Enterprise Server v3
- Contact glassfish@sun.com to learn more


Summary

Java EE 6	GlassFish v3
 Right-Sizing Extensible Ease of use/development 	 Java EE 6 Modular Extensible Developer productivity


Resources

Java EE 6 and GlassFish v3

- Java EE 6 Home java.sun.com/javaee
- Java EE 6 Downloads
 java.sun.com/javaee/downloads
- Upcoming Training
 java.sun.com/javaee/support/training

 Sun GlassFish Enterprise Server v3 Home

www.sun.com/glassfishv3

- Community Page
 glassfish.org
- The Aquarium Blog
 blogs.sun.com/theaquarium
- White Papers/Webinars
 http://www.sun.com/glassfish/resources

Java EE 6

GlassFish