

GlassFish v3 “Prelude”

Alexis Moussine-Pouchkine
GlassFish Team

Timeline of Project GlassFish

Tomcat
Jasper
Catalina
JSTL
Struts

Crimson
XSLTC
Xalan
Xerces

*GlassFish
Launch*

v1

v2

UR1

UR2

**v3
"Prelude"**

v2.1

v3

JAXB
JAX-RPC
JSF

June
2005

May
2006

Sept.
2007

Oct/Nov
2008

Feb
2009

Mid-2009

(you are here)

GlassFish Community/Adoption

Actual Users

Monthly Hits

Monthly IPs

GlassFish around You

GlassFish around You (really)

GlassFish around You (really, really)

GlassFish around You (really, really)

All this

... with a boring application server

(albeit with built-in full Web-Services Stack, full clustering, great monitoring tools, record performance, complete documentation, and heavily deployed in production)

What is a
“lightweight”
Application Server ?

Tomcat ?

Fast startup ?

Load on-demand ?

Introducing GlassFish v3 Prelude

Admin Console

Home | Version
Help

User: anonymous | Domain: domain1 | Server: localhost

GlassFish v3 Prelude Administration Console

There are 1 update(s) available.

Common Tasks

- Registration
- Application Server
- Applications
 - Web Applications
- Resources
 - JDBC
- Configuration
 - Web Container
 - HTTP Service
 - Monitoring
 - Security
- Update Tool

Common Tasks

Registration and Support

- Registration
- Subscriptions

Deployment

- Deploy Web Application (.war)

Monitoring

- View Monitoring Data
- Configure Monitoring

Documentation

- Quick Start Guide
- Administration Guide
- Developer's Guide
- Application Deployment Guide

Update Center

- Installed Components
- Available Updates
- Available Add-Ons

Modular and Dynamic

- Modular : Apache Felix (OSGi)
- Extensible : HK2
- Yet very Fast !

Painless Java EE development !

- Java EE development doesn't have to be painful :)
- Incremental compile of all Java EE artifacts
- Auto-deploy of all Java EE and static artifacts

Demo

(Startup
Compile on Save
Deploy on Change
Session)

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 6.5 :

Server Name: GlassFish V3

Server Type: GlassFish V3 Prelude

Location: localhost:8080

Domains folder: sfish-v3-prelude-b28c/glassfish/domains

Domain Name: domain1

Enable Comet Support

Enable HTTP Monitor

Enable JDBC Driver Deployment

Preserve Sessions Across Redeployment

Yes, Eclipse too !

New Server

New GlassFish v3 Prelude Server
Create a new GlassFish v3 Prelude server

Domain Name:

Domain Directory:

Administrator Id:

Administrator Password:

Use Anonymous Connection for Admin Commands

Preserve Sessions Across Redeployment

MyServlet.java | GlassFish Update Center

Available Add-Ons | Available Updates | Installed Components | Configuration

Available Add-Ons

This page lists the add-on components that are available. Use this page to install any add-on components that you require.

Installation Path: /Users/AlexisMP/glassfishv3-prelude

Available Add-Ons (15)

Component	Category	Version	Install Size	Source
<input type="checkbox"/> jersey	Web Services	1.0-0.3	7MB	dev.glassfish.org
<input type="checkbox"/> glassfish-management-110n	Application Servers	3.0-28.3	96KB	dev.glassfish.org
<input type="checkbox"/> glassfish-web-gui-110n	Application Servers	3.0-28.3	60KB	dev.glassfish.org
<input type="checkbox"/> pkg-extra-tools	System Tools	0.1.0-15.1269	64KB	dev.glassfish.org
<input type="checkbox"/> glassfish-jdbc-gui-110n	Application Servers	3.0-28.3	78KB	dev.glassfish.org
<input type="checkbox"/> jruby-gems	Scripting	2.1.1-1.2	25MB	contrib.glassfish.org
<input type="checkbox"/> glassfish-jts	Application Servers	3.0-28.3	340KB	dev.glassfish.org
<input type="checkbox"/> glassfish-gui-110n	Application Servers	3.0-28.3	3MB	dev.glassfish.org
<input type="checkbox"/> metro	Web Services	1.4-5010	15MB	dev.glassfish.org
<input type="checkbox"/> jmaki	Scripting	1.8.1-2.0	6MB	contrib.glassfish.org

Register

Serv | Glass | Probl | Task | Prop | Data | Snip | Prog | Cons

Server	State	Status
GlassFish V2 Java EE 5 at localhost	Stopped	
GlassFish v3 Prelude at localhost	Started	Synchronized
EclipseWeb	-	Synchronized

Update Center

Update Tool

Application Images

- GlassFish v3 Prelude
 - Available Add-ons
 - Available Updates
 - Installed Components

1 component will be installed (7.7 MB)

Component	Category	Published	Version
<input type="checkbox"/> GlassFish Nucleus Localization	Application Servers	10/30/2008	3.0-28.3
<input type="checkbox"/> GlassFish Web Container Consol ...	Application Servers	10/30/2008	3.0-28.3
<input type="checkbox"/> GlassFish support for Grails fra...	Scripting	11/03/2008	1.0.3-1.4
<input type="checkbox"/> jMaki Ajax Framework	Scripting	11/06/2008	1.8.1-2.0
<input type="checkbox"/> JRuby on GlassFish	Scripting	10/03/2008	1.1.4-1.1
<input type="checkbox"/> JRuby Gems	Scripting	10/17/2008	2.1.1-1.2
<input type="checkbox"/> Image Packaging System Extra T...	System Tools	10/08/2008	0.1.0-15.1...
<input checked="" type="checkbox"/> Jersey RESTful Web services for ...	Web Services	10/23/2008	1.0-0.3
<input type="checkbox"/> Metro Web Services Stack	Web Services	10/23/2008	1.4-5010

Refresh List Install

Description

Jersey RESTful Web services for GlassFish

Jersey is the open source (under dual CDDL+GPL license) JAX-RS (JSR 311) Reference Implementation for building RESTful Web services. But, it is also more than the Reference Implementation. Jersey provides additional APIs and extension points (SPIs) so that developers

```
% bin/pkg
Usage:
 pkg [options] command [cmd_options] [operands]
```

Unique Identifier: pkg:/jersey@1.0,0-0.3:20081023T091426Z

Getting manifest for pkg:/jersey@1.0,0-0.3:20081023T091426Z...done.

GlassFish v3 Prelude

There are 1 update(s) available.

Common Tasks

- Registration
- Application Server
- Applications
 - Web Applications
- Resources
 - JDBC
- Configuration
 - Web Container
 - HTTP Service
 - Monitoring
 - Security
- Update Tool

Not just Java !

And right from the Update Center

- Groovy / Grails
 - Uses GlassFish Embedded on `%grails run-app`
 - Smaller archives with `%grails shared-war`
- JRuby on Rails
 - > Multiple deploys strategies including “Native” directory-based
 - One command, one instance, one process
- Grizzly, admin, JDBC pooling, Metro, available to all!

Demo

(Single GlassFish hosting
JavaEE, Rails & Grails)

Prelude to Java EE 6 (via GlassFish Update Center)

- JSF 2.0 Preview
 - > Integrated Facelets
 - > First-class Ajax support
 - > Pub/Sub Events
 - > Composite components
 - > Better resource handling
 - > Groovy integration
- EJB 3.1 Preview
 - > WAR packaging
 - > Singleton
 - > No Interface View
 - > TimerService
 - > Asynchronous operations
 - > ...
- Servlet 3.0 soon

JAX-RS (JSR 311) with Jersey

- Making it easy to build RESTful Web services
- Production-quality Reference Implementation


```
@javax.ws.rs.Path( "/users/{id}" )
public class UserResource {
 @javax.ws.rs.GET
 @javax.ws.rs.Produces( "text/xml" )
 public String getUser( @PathParam( "id" )
 String userName) {
 ...
 }
}
```

- Final and supported v1.0
- Fine client API too

EJB 3.1 Sample

```
import javax.ejb.Singleton;
@Singleton
public class SimpleServlet extends HttpServlet {
 @EJB CounterBean counterBean;
```

```
public class CounterBean implements Counter {
 private int count = 0;
 public synchronized void increment() {
 return count++;
 }
}
```


```
, ... resp) {
 response.getWriter();
 counterBean.incrementAndGetHitCount();
}
```

```
}
```


Demo

(simple ejb 3.1
war packaging)

GlassFish Embedded

```
AppServer glassfish = new AppServer(8080);  
glassfish.deployWar(warFile);
```

total(1022ms)


```
INFO: GlassFish V3 Prelude startup time : Embedded(430ms) startup services(592ms) total(1022ms)
```

GlassFish Embedded

```
public class Main {  
 public static void main (String[] args) {  
 AppServer glassfish = new AppServer(8080);  
 glassfish.deployWar(warFile);  
 }  
}
```


GlassFish Embedded

```
@BeforeClass
public static void setUpClass () {
 AppServer glassfish = new AppServer(8080);
 glassfish.deployWar(warFile);
}
```

```
@Test
public void pingApplication () {
 ...
}
```

A lot more ...

- Comet, Cometd/Bayeux
- Full support for mod_jk, WebDAV, CGI, SSI
- Metro 1.4 Web Services (.NET 3.5)
- pkg and IPS
- RESTful admin
- Monitoring
- Extensible
 - > Runtime
 - > Admin console
 - > Config file

GlassFish v3 Prelude – Practical

- Get it from <http://glassfish.org>
- Download size: 26MB
 - > Graphical Installer
 - > Zip version
 - > Community-contributed IzPack installer
- Runs on Java 5 and Java 6
- Questions and feedback to :
USERS@glassfish.dev.java.net or GlassFish forum.
- Supported product, subscriptions available

v3 Prelude vs. GlassFish v2

Feature	GlassFish Server v2	GlassFish v3 Prelude
Java Platform, Enterprise Edition		
Java Compatible, Enterprise Edition (Java EE 5) Certified	X	
Web Application and Service Technologies		
Java Web Technologies (Servlet 2.5, JSP 2.1, JSF 1.2)	X	X
Metro Web Services Stack	X	X [1][4]
.NET 3.0 Web Services Interoperability	X	
.NET 3.5 Web Services Interoperability		X[1][4]
Next Generation Web		
jMaki (Ajax Framework)	X[4]	X[4]
Jersey/JAX-RS 1.0 (RESTful Web Services)	X[4]	X[4]
Administration		
Admin Console and CLI (Centralized Administration)	X	X
JMX	X	X
Node Agent & Cluster Mgmt	X	
Upgrade Tool	X	
Client		
Application Client Container	X	
Java WebStart support	X	
Enterprise Application Technologies		
Java DB, JDBC Connection Pooling	X	X
JTA/JTS	X	X
J2EE Connector Architecture 1.5	X	X[2]
EJB 3.0	X	
JMS	X	
JPA 1.0 (TopLink)	X	

v3 Prelude vs. GlassFish v2 (2)

Feature	GlassFish Server v2	GlassFish v3 Prelude
Scripting		
jRuby/Rails Web Archive (.war) deployment	X[4]	X[4]
“Native” jRuby/Rails deployment – without need for Servlet container		X[4]
Dynamic resizing of jRuby Runtime Pool		X[4]
Groovy/Grails		X[4]
Developer Tools		
Integrated Development Support (Eclipse and NetBeans)	X	X
Rapid Redeployment - Maintain session state on application redeploy		X
Update Center	X	X
Update Center integration with Administration Console		X
Verification Tools	X	
Image Packaging System (IPS) Tools		X
Framework Technologies		
Grizzly (Java NIO)	X	X
Comet (HTTP Push)	X	X
CORBA	X	
Modular Architecture Based on OSGi		X
GlassFish Embedded		X
Extend GlassFish Functionality (Extensibility APIs) (Administration Console, asadmin CLI utility, more)		X
System/Performance Technologies		
Clustering	X	X[3]
Load Balancer Plugin	X	
Centralized Administration of Load Balancer Plugin Configuration	X	
High Availability	X	
Integration		
Integration with Identity Manager, OpenSSO, OpenESB, OpenPortal...	X	

v3 Prelude Usage

SailFin
(Telco AppServer)

Project Fuji
(OpenESB.next)

xWiki
GlassFishV3
JavaDB

EHCache Server
GlassFish v3 Embedded
Jersey

WebSynergy
(Portal, Liferay)

WebEngine
GlassFish v3 Embedded
Jersey

GlassFish v3 Roadmap

- V3 Final aligned with Java EE 6
 - > Targeted for June 2009
 - > Clustering, central admin likely on the update center
- V3.1 adding clustering
 - > Late in 2009

<http://glassfish.org>

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