

Java
Community
Process

Adopt-a-JSR Panel for VJUG

@jcp_org
16 October 2014

Introduction of Speakers

- Ed Burns
- Arun Gupta
- Heather VanCura
- Martijn Verburg

- Celebrating 15 years!

JCP is now more open than before

- Public JSR schedule--current, and updated regularly.
- Public read and/or write page/wiki for the JSR.
- Public discussion for the work of the JSR (archived).
- Public feedback mechanism.
- Public issue tracker.
- One EC votes on all JSRs 3x in life of JSR with public results.
- All JSRs have 3 open public review periods – release early and often!

Adopt a JSR!

Thank you **LJC** and **SOU Java**
sociedade de usuários java

What is it?

- A JUG-lead initiative to improve Java standards (2012).
- Groups of JUG members work on JSRs.
- See <http://java.net/projects/adoptajsr> for full details.

JUGS Around the World Adopt JSRs!

Major Java Releases – 2013, 2014

Revolutionary Java 8 release in 2014 – Java SE 8 & Java ME 8 & Embedded Profile!

Java EE 7 release in 2013!

- Significant community contributions to these!

2 Way Street

Adopter Experience: Martijn Verburg

- Experience with Adopt-a-JSR

Spec lead experience: Ed Burns

- Before Adopt-a-JSR: 2011
- During Adopt-a-JSR: 2012
- Lessons learned: 2013
- Expectations going forward

Before Adopt-a-JSR: 2011

- We did Adopt-a-JSR before there was such a thing
- Use my <https://www.java.net/blogs/edburns/> to announce contests and drives
 - Top Five Issues Voting drive

Vote for Your Top Five Issues for JSF 2.2

Posted by [edburns](#) on April 14, 2011 at 8:18 AM PDT

Yesterday I facilitated the JSF 2.2 BOF at the [CON_FESS 2011](#) c decided to upload the slides there, at <http://www.slideshare> give pointers for how to get involved at various levels of intere

After the meeting we held the kick off meeting for the JSF 2.2

- JSF Logo contest
 - Winner received free book
 - 31 entries!
 - https://java.net/jira/browse/JAVASERVERFACES_SPEC_PUBLIC-980

During Adopt-a-JSR: 2012

- Tried to use Adopt-a-JSR for a specific “nice-to-have” technical task
 - reverse engineer style from Java SE 7 Javadoc and apply it to other parts of JSF specification
 - TLDDoc
 - JSDoc
 - RenderKitDoc
- Proved to be too difficult and ended up not being done

Lessons Learned

- Spec Leads: you get out of it what you put into it
- Tasks must be small and self contained
- Very little context required to do the task
 - Look at Human Intelligence Tasks from Amazon Mechanical Turk: <http://www.mturk.com/>
- Remember: Adopt-a-JSR is for people who want to contribute but who don't have time to be a full Expert Group member

Expectations Going Forward

- Kinds of tasks worth considering for Adopt-a-JSR during Java EE 8
 - Given a collection of JIRA issues
 - Ensure they have the right metadata
 - Ensure there is a SSCCE if applicable
 - Define use cases for potential new features
 - Proofread portions of the specification
 - Advocate for “non-supported” platforms

Java EE 8 Community Survey

https://blogs.oracle.com/ldemichiel/entry/results_from_the_java_ee

https://java.net/downloads/javaee-spec/JavaEE8_Community_Survey_Results.pdf

Java EE 8 Possibilities

- Web Standards/HTML5 Alignment
 - HTTP2, SSE, JSON-B, action-oriented web framework
- Cloud
 - Simple security providers, multitenancy, REST management/monitoring
- CDI Alignment
 - CDI 2, EJB services outside EJB, security interceptors, EJB pruning
- Enterprise
 - JCache, Configuration, JMS
- Java SE 8 alignment

Java EE/GlassFish Roadmap

Java EE 8 JSR Status

Already Here

- Java EE 8 (JSR 366)
- CDI 2 (JSR 365)
- JSON-B (JSR 367)
- JMS 2.1 (JSR 368)
- Servlet 4 (JSR 369)
- JAX-RS 2.1 (JSR 370)
- MVC (JSR 371)
- JSF 2.3 (JSR 372)

Forthcoming

- Security
- REST Management
- JSON-P 1.1
- WebSocket 1.1
- JTA 1.3
- Batch 1.1
- JPA 2.2
- Concurrency 1.1

Adopt-a-JSR for Java EE 8

- Make Java EE 8 the most community driven platform to-date!
- Share ideas and feedback, possibly by entering issues in public issue trackers.
- Follow expert group discussions and chime in if needed.
- Read early versions of specifications and Javadocs.
- Try writing applications using early builds of the reference implementation.
- Write or speak about the technology.
- Encourage others to participate.
- A number of JUGs have already signed up!

<http://glassfish.org/adoptajsr/>

Resources: find out more

- Adopt-a-JSR online meeting-materials and recordings available: <http://jcp.org/en/resources/multimedia>
- Follow the JCP online: <http://JCP.org>
 - Twitter @jcp_org
 - blogs.oracle.com/jcp
 - Facebook: Java Community Process
- Adopt-a-JSR online: <http://adoptajsr.java.net>.
 - Twitter @adoptajsr
 - Facebook: AdoptaJSR
 - members@adoptajsr.java.net - the global mailing list
 - IRC: #adoptajsr channel on irc.freenode.net
 - GitHub: <https://github.com/Adopt-a-JSR>