

Jakarta EE 9 and Beyond

Ivar Grimstad 🐧

Jakarta EE Developer Advocate
Eclipse Foundation

@ivar_grimstad

<https://github.com/ivargrimstad>

<https://www.linkedin.com/in/ivargrimstad>

Java™
Champions

Background Jakarta EE 9 Beyond Jakarta EE 9

JAKARTA EE

JAKARTA EE

JAKARTA EE

Java EE

ORACLE®

EE4J

<https://jakarta.ee>

Open Specifications

Jakarta EE Specification Process

Code First

Collaborative

Documents and TCKs are **open source**

One or more **Compatible Implementations**

Self certification

A Specification?

Final Specification

Specification
Document

API

TCK

Compatible
Implementation(s)

Compatible Implementations?

ORACLE
WebLogic Server

FUJITSU Software
Enterprise Application Platform

Tmax Web Application Server
JEUS

<https://jakarta.ee/compatibility/>

Jakarta EE 9

Specifications

Available NOW!

<https://jakarta.ee/compatibility/download/>

Lower Entry Barriers

Platform for Innovation

Easy Migration

Namespaces

javax.* -> jakarta.*

Demo

<http://localhost:8082/complete-duke/hello>

<http://localhost:8081/complete-duke/hello>

```
{  
  email: "duke@dukes.java",  
  message: "Howdy Jakarta EE 9!"  
}
```

Jakarta CDI

DukesExtension

DukesResource

DukesService

DukesRepository

DukesDB

Jakarta REST

Jakarta Enterprise Beans

Jakarta Persistence

- 1. Update Jakarta EE version in pom.xml**
- 2. Fix the imports**
- 3. XML Schema Namespaces**
- 4. Rename properties prefixed with java.**
- 5. Rename bootstrapping Files**
- 6. Verify data and dynamic content**

<https://github.com/ivargrimstad/jakartaee-duke/>

Jakarta EE 9.1

Java SE 11 Support

Beyond Jakarta EE 9

JAKARTA EE

CDI Lite

Release Cadence

Decouple Specifications

Java SE Versions

New APIs ?

Jakarta NoSQL

Jakarta MVC

Externalized Configuration

Possible Updates

JWT

OAuth2

Jakarta Security

OpenID

@RunAs

@RolesAllowed

@MaxConcurrency

CDI

Jakarta Concurrency

@Pooled

@ManagedExecutorServiceDefinition

AMQP

CDI

Jakarta Messaging

Kafka

MQTT

Updates to JPQL

Simplification

Jakarta Persistence

JCache

Multi-tenancy

CDI

Jakarta REST

multipart/form-data

Java SE Bootstrap

Jakarta Batch

Jakarta Mail

Jakarta Transactions

Jakarta Faces

...

Summary

Jakarta EE

<https://jakarta.ee>

Sources

<https://github.com/eclipse-ee4j>

Jakartablogs

<https://jakartablogs.ee/>

Hashtag Jakarta EE

<https://www.agilejava.eu/category/jakarta-ee/>

Thanks !