

JCP EC meeting

FUJITSU

shaping tomorrow with you

Java at Fujitsu

2016.9.16

Kenji Kazumura

Fujitsu Limited

Agenda

- Interstage and History
- Fujitsu Cloud and Java

About me

- Java VM developer
- Working for Fujitsu
 - ◆ Interstage Application Server
- JCP (Java Community Process)
 - ◆ JSR 204 Expert Group
- Author of On-line Java Learning Courses

https://directshop.fom.fujitsu.com/shop/commodity_param/ctc/el_middleit/shc/0/cmc/ASP03737

https://directshop.fom.fujitsu.com/shop/commodity_param/ctc/el_middleit/shc/0/cmc/ASP03738

Agenda

- Interstage and History
- Fujitsu Cloud and Java

Interstage Application Server

- Java EE certified application server
- GlassFish based
- J2EE and CORBA are also available

Interstage History

- GlassFish is RI for Java EE
- Fujitsu reports more than 100 issues for GlassFish, but ...

After RI released, the community is not so active.

GlassFish activity

<https://www.openhub.net/p/glassfish>

Activity

30 Day Summary

Jun 1 2016 — Jul 1 2016

0 Commits

0 Contributors

12 Month Summary

Jul 1 2015 — Jul 1 2016

165 Commits

Down -262 (61%) from previous 12 months

21 Contributors

Down -21 (50%) from previous 12 months

Commits per Month

Zoom 1yr 3yr 5yr All

Community

Ratings

59 users rate this project:

★★★★☆ 4.4/5.0

Click to add your rating

☆☆☆☆☆

[Review this Project!](#)

Most Recent Contributors

- | | |
|----------------|-----------------|
| Lukas Jungmann | oleksiys |
| jnakata | romain_grecourt |
| java_re | aribandy |

Contributors per Month

SPECjbb benchmark

- Fujitsu achieved world-record several times.

SPECjbb2005

Date		bops
2006/2	PRIMEPOWER 2500	1,157,619
2013/7	M10-4S	35,912,688

SPECjbb2013/2015

Date		max-jOPS	critical-jOPS
2013/7	M10-4S/SPARC64X	83,909	50,562
2014/4	M10-4S/SPARC64X+	119,521	67,698
2016/2	M10-4S/SPARC64X+	450,467	278,958

<http://www.finanznachrichten.de/nachrichten-2013-07/27476567-fujitsu-m10-achieves-world-record-performance-running-java-application-011.htm>

<http://www.fujitsu.com/jp/products/computing/servers/unix/sparc/concept/performance/m10-4s-specjbb2013-4cpu/>

<http://jp.fujitsu.com/platform/server/sparc/concept/performance/m10-4s-specjbb2013-4cpu-2.html>

<http://www.fujitsu.com/jp/products/computing/servers/unix/sparc/concept/performance/m10-4s-specjbb2015/index.html>

Agenda

- Interstage and History

- Fujitsu Cloud and Java

Fujitsu Cloud Services

K5 Services

CF Service

- Developer can choose his/her familiar programming language
 - ◆ The latest programming languages(Java, PHP, Node.js, Ruby, Python, Go)
- Develop compositely application with different services
 - ◆ Prepares service used frequently by applications (RDB, MQ, Storage, Back link etc.)
- Release developed application to the internet in a moment
 - ◆ Providing with the DNS, SSL and Load balancer configured

Fujitsu Java Buildpack

- Java Buildpack already exists
 - ◆ Based on Tomcat
 - ◆ Play and Spring also available
- Why we need GlassFish ?
 - ◆ Standardized framework on which WebSocket, JAX-RS, JPA, etc is available
 - ◆ Enterprise system like this
 - ◆ Help migrating from on-premise to cloud

GlassFish Buildpack

- Based on GlassFish 4.1 WebProfile

- APIs

 - Servlet 3.1

 - JavaServer Pages(JSP) 2.3

 - Unified Expression Language(EL) 3

 - Debugging Support for Other Languages (JSR-45) 1

 - JavaServer Pages Standard Tag Library(JSTL) 1.2

 - JavaServer Faces(JSF) 2.2

 - Java API for RESTful Web Services(JAX-RS) 2

 - Java API for WebSocket(WebSocket) 1

 - Java API for JSON Processing(JSON-P) 1

 - Common Annotations for the Java Platform (JSR-250) 1.2

 - Enterprise JavaBeans(EJB) 3.2 Lite

 - Java Transaction API(JTA) 1.2

 - Java Persistence API(JPA) 2.1

 - Bean Validation 1.1

 - Managed Beans 1

 - Interceptors 1.2

 - Contexts and Dependency Injection for the Java EE Platform 1.1

 - Dependency Injection for Java

Logging

- Local storage should not be used on Cloud Foundry
- GlassFish supposes local storage
 - ◆ http access logs
 - ◆ logs of GlassFish itself

Change all output to standard out

- On-Premise
 - ◆ Tightly coupled with JDBC
 - ◆ Describe JDBC information at config file
- Cloud
 - ◆ Should couple loosely with JDBC
 - ◆ How do you do that ?

Usually get info from environment vars

Example 1

```
public class DBAccess extends HttpServlet {
 Connection getConnection() {
 String env = System.getenv("VCAP_SERVICES");
 if ( env != null ) {
 try {
 JsonReader reader = Json.createReader(new StringReader(env));
 JsonObject servicesObject = jsonReader.readObject();
 reader.close();
 JsonObject rdsObject = servicesObject.getJsonObject("fujitsurds");
 String uri = rdsObject.getString("uri");
 Connection connection = DriverManager.getConnection(uri);
 return connection;
 } catch ( Exception e ) {
 return null;
 }
 }
 }
}
```

.....

Example2

- Fujitsu Java Buildpack provides auto binding feature

```
public class DBAccess extends HttpServlet {  
 @Resource (name = "jdbc/postgresqlService")  
 private DataSource ds;  
 ...  
}
```

'postgresqlService' is the name of the service bound to your app
i.e.

```
% cf bind-service myApp postgresqlService
```


shaping tomorrow with you

Trademarks of other companies are used in this documentation only to identify particular products or systems.

Oracle and Java are registered trademarks of Oracle and/or its affiliates.

Other company and product names in this documentation are trademarks or registered trademarks of their respective owners.