
IPT – Intellectual Products & Technologies
Trayan Iliev, http://iproduct.org/

BG OUG Meeting – Pravetz
November 20, 2015

Slide 1Licensed under the Creative Commons Attribution-NonCommercial-NoDerivs 3.0
Unported License

Expected New APIs in Java™ EE 8: MVC 1.0

Trayan Iliev

IPT – Intellectual Products & Technologies
e-mail: tiliev@iproduct.org

 web: http://iproduct.org

Oracle®, Java™ and JavaScript™ are trademarks or registered trademarks of Oracle and/or its affiliates.
Other names may be trademarks of their respective owners.

http://iproduct.org/
mailto:tiliev@iproduct.org
http://iproduct.org/

IPT – Intellectual Products & Technologies
Trayan Iliev, http://iproduct.org/

BG OUG Meeting – Pravetz
November 20, 2015

Slide 2Licensed under the Creative Commons Attribution-NonCommercial-NoDerivs 3.0
Unported License

About

Trayan Iliev

IPT – Intellectual Products &
Technologies

IT Education Company
specialized in Java™,
Java EE / Web and
JavaScript trainings

Oracle®, Java™ and JavaScript™ are trademarks or registered trademarks of Oracle and/or its affiliates.
Other names may be trademarks of their respective owners.

http://iproduct.org/

IPT – Intellectual Products & Technologies
Trayan Iliev, http://iproduct.org/

BG OUG Meeting – Pravetz
November 20, 2015

Slide 3Licensed under the Creative Commons Attribution-NonCommercial-NoDerivs 3.0
Unported License

Disclaimer

All information presented in this document and all supplementary
materials and programming code represent only my personal opinion
and current understanding and has not received any endorsement or
approval by IPT - Intellectual Products and Technologies or any third
party. It should not be taken as any kind of advice, and should not be

used for making any kind of decisions with potential commercial impact.
The information and code presented may be incorrect or incomplete.
It is provided "as is", without warranty of any kind, express or implied,
including but not limited to the warranties of merchantability, fitness for a
particular purpose and non-infringement. In no event shall the author or

copyright holders be liable for any claim, damages or other liability,
whether in an action of contract, tort or otherwise, arising from, out of or
in connection with the information, materials or code presented or the

use or other dealings with this information or programming code.

http://iproduct.org/

IPT – Intellectual Products & Technologies
Trayan Iliev, http://iproduct.org/

BG OUG Meeting – Pravetz
November 20, 2015

Slide 4Licensed under the Creative Commons Attribution-NonCommercial-NoDerivs 3.0
Unported License

Agenda (1)

Lets try it first: IPT Polling Demo MVC 1.0 (+ JAX-RS, CDI, BV)

Expected novelties in Java EE 8: CDI 2.0, JAX-RS 2.1, Web
tier: HTTP/2 support, JSON Binding (JSONB), JSON
Processing (JSON-P), Server Sent Events (SSE)

JSR 371: Model-View-Controller (MVC 1.0) Specification

What MVC exactly means?

Why another MVC web framework?

Action vs. component based frameworks – MVC vs. JSF

MVC integrationon within JEE 7/8 stack: JAX-RS, CDI and BV

Bootstrapping using javax.ws.rs.core.Application

http://iproduct.org/

IPT – Intellectual Products & Technologies
Trayan Iliev, http://iproduct.org/

BG OUG Meeting – Pravetz
November 20, 2015

Slide 5Licensed under the Creative Commons Attribution-NonCommercial-NoDerivs 3.0
Unported License

Agenda (2)

Model-View-Controller interplay and standard annotations:
@Controller, @View

Observable controller matching, view engine selection, and
redirection CDI events

Bean Validation integration and exception mapping

Security related features – prevention of Cross Site Request
Forgery (CSRF) and Cross-site scripting (XSS) attacks

Supported view template frameworks: JSP, Facelets,
Freemarker, Handlebars, Jade, Mustache, Velocity, Thymeleaf

MVC 1.0 RI – project Ozark (https://ozark.java.net/)

http://iproduct.org/

IPT – Intellectual Products & Technologies
Trayan Iliev, http://iproduct.org/

BG OUG Meeting – Pravetz
November 20, 2015

Slide 6Licensed under the Creative Commons Attribution-NonCommercial-NoDerivs 3.0
Unported License

Question 1

How many people know what is
REST?

Lets try it first: IPT Polling Demo MVC 1.0
(MVC 1.0, JAX-RS, CDI, BeanValidation)

http://iproduct.org/

IPT – Intellectual Products & Technologies
Trayan Iliev, http://iproduct.org/

BG OUG Meeting – Pravetz
November 20, 2015

Slide 7Licensed under the Creative Commons Attribution-NonCommercial-NoDerivs 3.0
Unported License

Overall Architecture of JEE 8 MVC 1.0

http://iproduct.org/

IPT – Intellectual Products & Technologies
Trayan Iliev, http://iproduct.org/

BG OUG Meeting – Pravetz
November 20, 2015

Slide 8Licensed under the Creative Commons Attribution-NonCommercial-NoDerivs 3.0
Unported License

Multilayer Architecture of IPT Polling Demo

JPA Entities

JPA Controllers (CRUD, find/All/Range)

REST Resource Controllers MVC Controllers

JAX-RS Filters & Interceptors

View Engines - JSP,
Facelets, Freemarker,

Handlebars, Jade, Mustache,
Velocity, Thymeleaf

Client Client
 .JAVA

...

 JSON/XML:HTTP/HTTPS

HTML: HTTP

http://iproduct.org/

IPT – Intellectual Products & Technologies
Trayan Iliev, http://www.iproduct.org/

BG OUG Meeting – Pravetz
November 20, 2015

Slide 9Licensed under the Creative Commons Attribution-NonCommercial-NoDerivs 3.0
Unported License

Some Expected Novelties in Java™ EE 8 (1)

Java EE 8 (JSR 366) is expected to bring many enhancements
boosting productivity of web & enterprise developers, Java SE 8
Important note: Most Java EE 8 specifications (including MVC
1.0) are in early draft stage, and are subject to major changes
based on open community process
JSR 365: Contexts and Dependency Injection for JavaTM (CDI) 2.0

Standard way to bootstrap a CDI container in Java SE and to use
CDI Core features with pure SE applications

Enhancements: events (ordering, synchronous & asynchronous),
@Startup, AOP (interceptors, decorators), open SPI for 3rd party
extensions, SE contexts, lightweight container & modularity

Others ? – Apache Deltaspike, @Transactional ?

IPT – Intellectual Products & Technologies
Trayan Iliev, http://www.iproduct.org/

BG OUG Meeting – Pravetz
November 20, 2015

Slide 10Licensed under the Creative Commons Attribution-NonCommercial-NoDerivs 3.0
Unported License

Some Expected Novelties in Java™ EE 8 (2)

JSR 370: Java™ API for RESTful Web Services (JAX-RS 2.1)
Specification - HATEOS support, non-blocking IO (NIO), and
reactive programming enhancements, as well as better CDI
integration.

Web tier: Servlet 4.0 HTTP/2 support, JSON Binding (JSONB) and
JSON Processing (JSON-P – including JSOP Patch & JSON
Pointer), Server Sent Events (SSE), and a new MCV 1.0 action-
based web development framework (to be discussed in more details)

JSR 375: JavaTM EE Security API - holistic security for cloud/PaaS
applications, user & role management/services, password aliasing,
authorization: application-based rules method interceptor annotation

And much more: Java EE Management API (JSR 373) – REST
based, JSF 2.3 (JSR 372), JMS 2.1 (JSR 368), Web Socket, JCache

IPT – Intellectual Products & Technologies
Trayan Iliev, http://www.iproduct.org/

BG OUG Meeting – Pravetz
November 20, 2015

Slide 11Licensed under the Creative Commons Attribution-NonCommercial-NoDerivs 3.0
Unported License

JSR 371: Model-View-Controller (MVC 1.0)

Two types of web tier frameworks – component vs. action based

Component based frameworks – Controller provided by framework:
JSF, Wicket, Tapestry, JBoss Seam (not active), Apache Click (retired)

MVC 1.0 builds on experience with other action-oriented frameworks
– Struts, Spring MVC, VRaptor, Play, etc.

Why another MVC? → 5-th most wanted feature according to Java
EE 8 Community Survey
https://blogs.oracle.com/theaquarium/entry/java_ee_8_survey_final

Provides standard, view specification neutral way to build web apps

Based on existing Java™ EE technologies like CDI andJAX-RS,
integrates well with other APIs like Bean Validation (BV)
Simpler to learn than component oriented frameworks like JSF

 Reference Implementation available – project Ozark (
 https://ozark.java.net/, https://github.com/spericas/ozark)

https://blogs.oracle.com/theaquarium/entry/java_ee_8_survey_final
https://ozark.java.net/
https://github.com/spericas/ozark

IPT – Intellectual Products & Technologies
Trayan Iliev, http://www.iproduct.org/

BG OUG Meeting – Pravetz
November 20, 2015

Slide 12Licensed under the Creative Commons Attribution-NonCommercial-NoDerivs 3.0
Unported License

MVC 1.0 Main Features

Model-View-Controller interplay and standard annotations -
@Controller, @View, (no @Model?)

Bootstrapping using javax.ws.rs.core.Application
Observable controller matching, view engine selection, and
redirection CDI events

Bean Validation integration and exception mapping
Security related features – prevention of Cross Site Request Forgery
(CSRF) & Cross-site scripting (XSS) attacks: @CsrfValid method
level anntoation, validates CSRF token (hidden field or header)

Multiple view specification technologies – JSP and Facelets at core,
but also Freemarker, Handlebars, Jade, Mustache, Velocity,
Thymeleaf as extensions – RI project Ozark (https://ozark.java.net/).

 Note: The specification is still in early draft stage, and is subject to
 change.

https://ozark.java.net/

IPT – Intellectual Products & Technologies
Trayan Iliev, http://iproduct.org/

BG OUG Meeting – Pravetz
November 20, 2015

Slide 13Licensed under the Creative Commons Attribution-NonCommercial-NoDerivs 3.0
Unported License

MVC Comes in Different Flavors

What is the difference between
following patterns:

 Model-View-Controller (MVC)
 Model-View-ViewModel (MVVM)
 Model-View-Presenter (MVP)

http://csl.ensm-douai.fr/noury/uploads/20/ModelViewController.mp3

http://iproduct.org/
http://csl.ensm-douai.fr/noury/uploads/20/ModelViewController.mp3

IPT – Intellectual Products & Technologies
Trayan Iliev, http://iproduct.org/

BG OUG Meeting – Pravetz
November 20, 2015

Slide 14Licensed under the Creative Commons Attribution-NonCommercial-NoDerivs 3.0
Unported License

MVC Comes in Different Flavors - 2

MVC

MVVM

MVP

Sources:https://en.wikipedia.org/wiki/Model_View_ViewModel#/media/File:MVVMPattern.png,
https://en.wikipedia.org/wiki/Model%E2%80%93view
%E2%80%93presenter#/media/File:Model_View_Presenter_GUI_Design_Pattern.png
License: CC BY-SA 3.0, Authors:Ugaya40, Daniel.Cardenas

http://iproduct.org/
https://en.wikipedia.org/wiki/Model_View_ViewModel#/media/File:MVVMPattern.png

IPT – Intellectual Products & Technologies
Trayan Iliev, http://iproduct.org/

BG OUG Meeting – Pravetz
November 20, 2015

Slide 15Licensed under the Creative Commons Attribution-NonCommercial-NoDerivs 3.0
Unported License

Web MVC Interactions Sequence Diagram

http://iproduct.org/

IPT – Intellectual Products & Technologies
Trayan Iliev, http://iproduct.org/

BG OUG Meeting – Pravetz
November 20, 2015

Slide 16Licensed under the Creative Commons Attribution-NonCommercial-NoDerivs 3.0
Unported License

Code available @ GitHub:
https://github.com/iproduct/BGOUG_Polling_Demo_MVC

http://iproduct.org/
https://github.com/iproduct/BGOUG_Polling_Demo_MVC

IPT – Intellectual Products & Technologies
Trayan Iliev, http://iproduct.org/

BG OUG Meeting – Pravetz
November 20, 2015

Slide 17Licensed under the Creative Commons Attribution-NonCommercial-NoDerivs 3.0
Unported License

http://iproduct.org/

IPT – Intellectual Products & Technologies
Trayan Iliev, http://www.iproduct.org/

BG OUG Meeting – Pravetz
November 20, 2015

Slide 18Licensed under the Creative Commons Attribution-NonCommercial-NoDerivs 3.0
Unported License

Multilayer Architecture of IPT Polling Demo

JPA Entities

JPA Controllers (CRUD, find/All/Range)

REST Resource Controllers MVC Controllers

JAX-RS Filters & Interceptors

View Engines - JSP,
Facelets, Freemarker,

Handlebars, Jade, Mustache,
Velocity, Thymeleaf

Client Client
 .JAVA

...

 JSON/XML:HTTP/HTTPS

HTML: HTTP

IPT – Intellectual Products & Technologies
Trayan Iliev, http://www.iproduct.org/

BG OUG Meeting – Pravetz
November 20, 2015

Slide 19Licensed under the Creative Commons Attribution-NonCommercial-NoDerivs 3.0
Unported License

IPT Polling Demo MVC 1.0 Data Architecture

How many people know what is
REST?

IPT – Intellectual Products & Technologies
Trayan Iliev, http://www.iproduct.org/

BG OUG Meeting – Pravetz
November 20, 2015

Slide 20Licensed under the Creative Commons Attribution-NonCommercial-NoDerivs 3.0
Unported License

IPT Polling Demo MVC 1.0 Data Architecture

How many people know what is
REST?

Under implementation

IPT – Intellectual Products & Technologies
Trayan Iliev, http://www.iproduct.org/

BG OUG Meeting – Pravetz
November 20, 2015

Slide 21Licensed under the Creative Commons Attribution-NonCommercial-NoDerivs 3.0
Unported License

Model Entities: Poll

@Entity
@XmlRootElement
@XmlAccessorType(javax.xml.bind.annotation.XmlAccessType.FIELD)
public class Poll implements Serializable {
 @TableGenerator(name = "poll_gen", pkColumnValue = "poll_id", ...)
 @Id @NotNull
 @GeneratedValue(strategy = GenerationType.TABLE, generator = "poll_gen")
 private Long id;
 @Enumerated(EnumType.ORDINAL)
 private PollStatus status = PollStatus.CREATED;
 private String title;
 private String question;
 @Temporal(TemporalType.TIMESTAMP) @NotNull
 private Date start;
 @Temporal(TemporalType.TIMESTAMP) @NotNull
 private Date end;
 @OneToMany(cascade = {CascadeType.ALL}, targetEntity = Alternative.class,
mappedBy = "poll", fetch = EAGER)
 private List<Alternative> alternatives;

 . . .

IPT – Intellectual Products & Technologies
Trayan Iliev, http://www.iproduct.org/

BG OUG Meeting – Pravetz
November 20, 2015

Slide 22Licensed under the Creative Commons Attribution-NonCommercial-NoDerivs 3.0
Unported License

Controller Anatomy: RootController

@Controller
@Path("/")
@RequestScoped
public class RootController {
 @Inject
 Models models;

 @Inject
 PollJPAController pollController;

 @GET
 public String showHomePage() {
 models.put("polls", pollController.findPollEntities(24, 0)); //latest 24 polls
 return "home.jsp";
 }
}

The path controller is bound to

 Models provided by controller to the View
OR @Named annotation could be used on Model class

JAX-RS web method annotation mapping

The View to be presented next
(all views are by default in /WEB-INF/views)

IPT – Intellectual Products & Technologies
Trayan Iliev, http://www.iproduct.org/

BG OUG Meeting – Pravetz
November 20, 2015

Slide 23Licensed under the Creative Commons Attribution-NonCommercial-NoDerivs 3.0
Unported License

More Features: PollsController (1)

@Controller
@Path("/polls")
@RequestScoped
public class PollsController {
 @Inject Models models;
 @Inject ErrorsBean errors;
 @Inject AlternativeJPAController alternativeController;
 @Inject PollJPAController pollController;
 @Inject VoteJPAController voteController;

 @GET
 @Path("/add")
 @View("add_poll.jsp")
 public void addPoll() {}

The path controller is bound to

 Dependencies - CDI Injected

Alternative way for returning next View

IPT – Intellectual Products & Technologies
Trayan Iliev, http://www.iproduct.org/

BG OUG Meeting – Pravetz
November 20, 2015

Slide 24Licensed under the Creative Commons Attribution-NonCommercial-NoDerivs 3.0
Unported License

More Features: PollsController (2)

@POST
@Path("/add")
public String postPollWithAlternatives(
 @NotNull @Size(min=1, max=45) @FormParam("title") String title,
 @NotNull @Size(min=1, max=80) @FormParam("question") String question,
 @Pattern(regexp="\\d{4}-\\d{2}-\\d{2}") @FormParam("from") String from,
 @Pattern(regexp="\\d{4}-\\d{2}-\\d{2}") @FormParam("to") String to,
 @FormParam("alternatives") String alternatives) {
 ...
 try {
 fromDate = sdf.parse(from);
 } catch (ParseException e) {
 errors.getMessages().add("Invalid From date.");
 valid = false;
 }
 . . .

Bean Validation annotations
on parameters

@Named errors bean available to views

IPT – Intellectual Products & Technologies
Trayan Iliev, http://www.iproduct.org/

BG OUG Meeting – Pravetz
November 20, 2015

Slide 25Licensed under the Creative Commons Attribution-NonCommercial-NoDerivs 3.0
Unported License

More Features: PollsController (3)

 List<String> parsedAlternatives = Arrays.asList(alternatives.split("\\|"))
 .stream().map(s -> s.trim()).filter(s -> s.length() > 0)
 .collect(Collectors.toList());
 if (valid) {
 try {
 Poll poll = new Poll(title, question, fromDate, toDate);
 pollController.create(poll); List<Alternative> altList = new ArrayList<>();
 for (int i = 0; i < parsedAlternatives.size(); i++) {
 Alternative alt = new Alternative(parsedAlternatives.get(i), i + 1, poll);
 alternativeController.create(poll.getId(), alt);
 }
 } catch (ConstraintViolationException ex) {
 ex.getConstraintViolations().stream().forEach(
 (ConstraintViolation cv) → {errors.getMessages().add(cv.getMessage());});
 valid = false;
 }
 …

Persist poll with parsed alternatives

Present ConstraintViolations to the view

IPT – Intellectual Products & Technologies
Trayan Iliev, http://www.iproduct.org/

BG OUG Meeting – Pravetz
November 20, 2015

Slide 26Licensed under the Creative Commons Attribution-NonCommercial-NoDerivs 3.0
Unported License

More Features: PollsController (4)

 @GET //@DELETE should be better but not well supported by html form

 @Path("/{pollId}/delete")
 public String deletePoll(@PathParam("pollId") Long pollId) {
 System.out.println("!!!!!!!!!DELETE Poll with ID = " + pollId);
 try {
 pollController.destroy(pollId);
 } catch (Exception ex) {
 errors.getMessages().add("Error deleting poll.");
 Logger.getLogger(PollsController.class.getName()).log(Level.SEVERE,
 null, ex);
 }
 return "redirect:/polls/manage";
 }

JAX-RS path parameter URI template

Easy way for making redirect with MVC 1.0

mailto://@DELETE

IPT – Intellectual Products & Technologies
Trayan Iliev, http://www.iproduct.org/

BG OUG Meeting – Pravetz
November 20, 2015

Slide 27Licensed under the Creative Commons Attribution-NonCommercial-NoDerivs 3.0
Unported License

Views [JSP]: browse_polls.jsp (fragment)

<c:forEach items="${polls}" var="p" varStatus="status">
 <%-- Poll summary panel --%>
 <div class="col-xs-12 col-sm-6 col-md-4 col-lg-3">
 <div class="panel panel-default">
 <div class="panel-heading">
 <h3 class="panel-title"><c:out value="${p.title}"/></h3>
 </div>
 <div class="panel-body">
 <div class="panel-question"><c:out value="${p.question}"/></div>

 <canvas id="canvas${status.count}" class="chart-area" width="150"
height="150" data-chart='[<c:forEach items="${p.alternatives}" var="alt"
varStatus="altStatus"><c:if test="${not altStatus.first}">,</c:if>{"label":"${alt.text}","value":
${fn:length(alt.votes)}}</c:forEach>]' >
 </canvas>
 <div class="poll-legend pull-right"><%-- legend here --%></div>

 ...
</c:forEach>

 . . .

IPT – Intellectual Products & Technologies
Trayan Iliev, http://www.iproduct.org/

BG OUG Meeting – Pravetz
November 20, 2015

Slide 28Licensed under the Creative Commons Attribution-NonCommercial-NoDerivs 3.0
Unported License

Views [Velocity]: browse_polls_velocity.vm

 #foreach($poll in $polls)
 <div class="col-xs-12 col-sm-6 col-md-4 col-lg-3">
 <div class="panel panel-default">
 <div class="panel-heading"><h3 class="panel-title">$poll.title</h3>
 </div>
 <div class="panel-body">
 <div class="panel-question">$poll.question"/></div>

 #set($count = 1)
 <canvas id="canvas${status.count}" class="chart-area" width="150"
height="150" data-chart='[#foreach($alt in $poll.alternatives)#if($count > 1),#end
{"label":"$alt.text","value":$alt.votes.size()}#set($count = $count + 1)#end]' >
 </canvas>
 <div class="poll-legend pull-right"></div>

 . . .
#end

IPT – Intellectual Products & Technologies
Trayan Iliev, http://www.iproduct.org/

BG OUG Meeting – Pravetz
November 20, 2015

Slide 29Licensed under the Creative Commons Attribution-NonCommercial-NoDerivs 3.0
Unported License

MVC Application Class: Poll

@ApplicationPath("/app")
public class BGOUGDemoApplication extends Application {

 @Override
 public Set<Class<?>> getClasses() {
 final Set<Class<?>> set = new HashSet<>();
 set.add(RootController.class);
 set.add(PollsController.class);
 set.add(AlternativesResource.class);
 set.add(PollsResource.class);
 set.add(VotesResource.class);
 set.add(JAXBContextResolver.class);
 set.add(WebApplicationExceptionMapper.class);
 set.add(ClientErrorExceptionMapper.class);
 set.add(ConstraintViolationExceptionMapper.class);
 return set;
 }
}

IPT – Intellectual Products & Technologies
Trayan Iliev, http://www.iproduct.org/

BG OUG Meeting – Pravetz
November 20, 2015

Slide 30Licensed under the Creative Commons Attribution-NonCommercial-NoDerivs 3.0
Unported License

More Examples? – Lets See the Demo Project

Code @ GitHub:
https://github.com/iproduct/BGOUG_Polling_Demo_MVC

https://github.com/iproduct/BGOUG_Polling_Demo_MVC

IPT – Intellectual Products & Technologies
Trayan Iliev, http://iproduct.org/

BG OUG Meeting – Pravetz
November 20, 2015

Slide 31Licensed under the Creative Commons Attribution-NonCommercial-NoDerivs 3.0
Unported License

Want to Learn More ...

 Welcome to IPT trainings (http://iproduct.org/):

High Performance Reactive Programming with JAVA 8 and
JavaScript

Java™ + JS Web Programming: Servlet 3.1,HTTP, JSP, JSF 2.2
AJAX, JSON, WebSocket, JAX-RS REST Services, Angular JS

Java™ Enterprise Technologies (Java EE 7) – EJB 3.2, JSF 2.2,
JAX-RS 2.0, Web Services, WebSocket, JMS, CDI, Bean
Validation, JPA, JTA, Batch and Concurrency

Java™ Portlet Development with JSR 286: Portlet 2.0 API &
Liferay® - JSP, Spring MVC, JSF & AJAX Portlets

Programming with Java™ 8 - 3 modules
Oracle®, Java™ and JavaScript™ are trademarks or registered trademarks of Oracle and/or its affiliates.
Liferay® is a registered trademark of Liferay, Inc. Other names may be trademarks of their respective owners.

http://iproduct.org/
http://iproduct.org/
http://iproduct.org/en/course-reactive-java-js/
http://iproduct.org/en/course-reactive-java-js/
http://iproduct.org/en/%D0%BA%D1%83%D1%80%D1%81/java-js-web-angular/
http://iproduct.org/en/%D0%BA%D1%83%D1%80%D1%81/java-js-web-angular/
http://iproduct.org/en/%D0%BA%D1%83%D1%80%D1%81/java-enterprise-edtition-7
http://iproduct.org/en/%D0%BA%D1%83%D1%80%D1%81/java-enterprise-edtition-7
http://iproduct.org/en/%D0%BA%D1%83%D1%80%D1%81/java-enterprise-edtition-7
http://iproduct.org/en/%D0%BA%D1%83%D1%80%D1%81/java-portlets-liferay-gatein-spring/
http://iproduct.org/en/%D0%BA%D1%83%D1%80%D1%81/java-portlets-liferay-gatein-spring/
http://iproduct.org/en/%D0%BA%D1%83%D1%80%D1%81/java-8/

IPT – Intellectual Products & Technologies
Trayan Iliev, http://www.iproduct.org/

BG OUG Meeting – Pravetz
November 20, 2015

Slide 32Licensed under the Creative Commons Attribution-NonCommercial-NoDerivs 3.0
Unported License

References

JSR 371: Model-View-Controller (MVC 1.0) Specification –
https://jcp.org/en/jsr/detail?id=371

Reference Implementation available – project Ozark (https://ozark.java.net/,
https://github.com/spericas/ozark)

JSR 365: Contexts and Dependency Injection for JavaTM (CDI) 2.0 –
https://www.jcp.org/en/jsr/detail?id=365

JSR 370: Java™ API for RESTful Web Services (JAX-RS 2.1) Specification
– https://www.jcp.org/en/jsr/detail?id=370

R. Rahman, What's Coming in Java EE 8 –
http://www.slideshare.net/reza_rahman/javaee8

R. Fielding, Architectural Styles and the Design of Networkbased Software
Architectures, PhD Thesis, University of California, Irvine, 2000

Fielding's blog discussing REST – http://roy.gbiv.com/untangled/2008/rest-
apis-must-be-hypertext-driven

https://jcp.org/en/jsr/detail?id=371
https://ozark.java.net/
https://github.com/spericas/ozark
https://www.jcp.org/en/jsr/detail?id=365
https://www.jcp.org/en/jsr/detail?id=370
http://www.slideshare.net/reza_rahman/javaee8

IPT – Intellectual Products & Technologies
Trayan Iliev, http://iproduct.org/

BG OUG Meeting – Pravetz
November 20, 2015

Slide 33Licensed under the Creative Commons Attribution-NonCommercial-NoDerivs 3.0
Unported License

Thanks for Your Attention!

Questions?

http://iproduct.org/

	Slide 1
	Slide 2
	Slide 3
	Slide 4
	Slide 5
	Slide 6
	Slide 7
	Slide 8
	Slide 9
	Slide 10
	Slide 11
	Slide 12
	Slide 13
	Slide 14
	Slide 15
	Slide 16
	Slide 17
	Slide 18
	Slide 19
	Slide 20
	Slide 21
	Slide 22
	Slide 23
	Slide 24
	Slide 25
	Slide 26
	Slide 27
	Slide 28
	Slide 29
	Slide 30
	Slide 31
	Slide 32
	Slide 33

