

Jakarta EE Developers are First-Class Citizens on Azure

Ed Burns @edburns
Principal Architect
Java on Azure

Professional Biography

• Client

- NCSA Mosaic (1994)
- SGI Cosmo Web Authoring
- Sun Netscape 6 OJ

Server

J2EE JSF (2002)

Oracle Java EE

Servlet, JSF, Bean Validation, etc.

Microsoft Azure Cloud (2019)

Books

Agenda

-
- Jakarta EE ecosystem context
 - Jakarta EE on Azure current capabilities and work
 - Jakarta EE on Azure future work

Ecosystem

The Importance of Jakarta EE

- Jakarta EE is an important part of Java ecosystem and cloud
- 25-35% of new and existing Java applications run on Jakarta EE application servers
 - WebLogic, WebSphere/Liberty, JBoss EAP, WildFly, Payara
- 70-80% of Java applications depend on at least one or more Jakarta EE APIs
 - Tomcat, Hibernate, ActiveMQ, Jetty, Jersey, CXF, Quarkus, MicroProfile
- Many of these applications are moving to the cloud now and the near future

2020 Jakarta EE Developer Survey: <https://outreach.jakartaee.org/2020-developer-survey-report>

The Jakarta EE Transition

An Evolving Ecosystem

Current State

Mapping the Pathways

Virtual Machines

- In addition to Windows, Azure has long supported Linux virtual machines essential for Jakarta EE customers
- Azure Marketplace includes Jakarta EE focused virtual machine images and templates
- More will be done to enhance the developer experience

WebLogic on Azure

- Robust, up-to-date Azure Marketplace images and solutions for WebLogic
 - Linux, Oracle JDK, WebLogic
- Jointly published, maintained and supported by Microsoft and Oracle, bring your own license
- Supports common use-cases such as base image, single instance, load-balancing and clustering
- Supports key integrations such as App Gateway, Azure SQL, Azure PostgreSQL, Oracle DB, Azure Active Directory, Oracle Coherence, ELK
- Mature offering, minor releases ongoing
- Similar support for WebLogic on AKS actively in the works

<https://aka.ms/weblogic-on-azure>

The screenshot displays the 'Create Oracle WebLogic Server Cluster' wizard in the Microsoft Azure portal. The 'Basics' tab is highlighted with a green border. The form contains the following fields and options:

- Project details:** Subscription (Java Demos 2), Resource group (empty), and a 'Create new' link.
- Instance details:** Region (West US), Oracle WebLogic Image (WebLogic Server 14.1.1.0.0 and JDK8u251 on Oracle Linux 7.6), and Virtual machine size (Change size).
- Credentials for Virtual Machines and WebLogic:** Username for admin account of VMs (weblogic), Password for admin account of VMs, Confirm password, Username for WebLogic Administrator (weblogic), Password for WebLogic Administrator, and Confirm password.
- Number of VMs:** 4

At the bottom, there are three buttons: 'Review + create' (highlighted in blue), '< Previous', and 'Next: Azure Application Gateway >'.

WebSphere on Azure

- Robust, up-to-date Azure Marketplace solutions for WebSphere Traditional
 - Red Hat Linux, IBM J9, WebSphere
- Jointly published, maintained and supported by Microsoft and IBM, bring your own license
- Targets easily deploying a highly available, fully functional WebSphere Network Deployment cluster with Admin Console enabled
- Enables key integrations such as App Gateway, Azure SQL, IBM Db2, Azure Active Directory, ELK
- Initial release available, more releases soon
- Similar support for Open/WebSphere Liberty on AKS/ARO in the works

<https://aka.ms/websphere-on-azure>

JBoss EAP on Azure

- Robust, up-to-date Azure Marketplace solutions for JBoss EAP
 - Red Hat Linux, OpenJDK, JBoss EAP
- Jointly published, maintained and supported by Microsoft and Red Hat
- Standalone and cluster configuration
- Virtual machines and virtual machine scale sets
- Bring your own license, pay as you go coming soon
- Enables key integrations such as App Gateway, Azure SQL, Azure Active Directory
- Initial release available, more releases soon

<https://aka.ms/jboss-on-vm>

The image shows two screenshots from the Azure Marketplace. The top screenshot is the product page for 'Red Hat JBoss Enterprise Application Platform (JBoss EAP)'. It features the Red Hat logo, a 'Get It Now' button, and a description: 'Gain enterprise-grade security, performance, and scalability for Java applications'. Below this is a 'Pricing information' section with a note: 'Red Hat® JBoss® Enterprise Application Platform (JBoss EAP) delivers enterprise-grade security, performance, and scalability in any environment. Whether on-site, virtual, or in private, public, or hybrid clouds, JBoss EAP can help you deliver your factor...'. The bottom screenshot is the 'Create Red Hat JBoss Enterprise Application Platform (JBoss EAP)' configuration page. It has a breadcrumb trail: 'Home > Red Hat JBoss Enterprise Application Platform (JBoss EAP) > Create Red Hat JBoss Enterprise Application Platform (JBoss EAP)'. The page is divided into sections: 'Basics', 'Virtual Machine Settings', 'JBoss EAP Settings', and 'Review + create'. The 'Project details' section includes a 'Subscription' dropdown menu set to 'Visual Studio Enterprise Subscription' and a 'Resource group' dropdown menu with a 'Create new' link below it. The 'Instance details' section includes a 'Region' dropdown menu set to 'West US', and input fields for 'Virtual Machine name', 'Username', and 'Authentication type' (set to 'Password').

Containers

- Azure provides best of breed support for Docker and Kubernetes through the Azure Kubernetes Service (AKS) and the Azure Container Registry (ACR)
- Another options is App Service for Containers as an easier pathway of using Docker on Azure
- Application server vendors provide Docker images, Helm charts, and Kubernetes Operators
 - WebLogic, WebSphere/Open Liberty, WildFly, Payara
- More will be done to enhance the developer experience

Azure Kubernetes Service

App Service for Containers

Azure Container Registry

WebLogic on AKS

- WebLogic certified by Oracle and Microsoft to run well on AKS via WebLogic Operator
- Detailed guidance, scripts and samples incorporated into WebLogic Operator
- Guidance includes integration with Azure Files as persistence volumes and Azure load balancing
- Further ease-of-use and Azure service integrations possible via Marketplace offering mirroring virtual machines solutions

<https://aka.ms/weblogic-on-aks>

Open/WebSphere Liberty on AKS

- Open/WebSphere Liberty certified by IBM and Microsoft to run well on AKS via Liberty Operator
- Detailed guidance and samples provided and supported jointly
- Guidance portfolio includes integration with Azure Container Registry, App Gateway, Azure PostgreSQL, Azure Files, Azure Active Directory, Application Insights, Azure Key Vault, and Azure Redis
- Further ease-of-use possible via Marketplace offering mirroring virtual machines solutions

<https://aka.ms/liberty-on-aks>

OpenShift

- OpenShift provides uniform higher-level API over Kubernetes that allows using multiple cloud providers, moving between cloud providers, hybrid cloud deployments and moving from on-premise to cloud
- Azure provides managed OpenShift offering through Red Hat partnership
- Application server support for OpenShift generally builds upon Kubernetes support
- More will be done to enhance the developer experience

Open/WebSphere Liberty on ARO

- Open/WebSphere Liberty certified by IBM and Microsoft to run well on Azure Red Hat OpenShift (ARO) via Liberty Operator
- Detailed guidance and samples provided and supported jointly
- Guidance includes integration with OpenShift Container Registry, and Azure Active Directory
- Further ease-of-use possible via Marketplace offering mirroring virtual machines solutions

<https://aka.ms/liberty-on-aro>

Managed Services

- Azure only top tier public cloud with managed Jakarta EE application server offering
- JBoss EAP on App Service
- Jointly developed and supported by Red Hat and Microsoft (integrated, pay-as-you-go commercial support for JBoss EAP)
- Stateless, load-balanced, auto-deployed, auto-scaled, monitored, secure, update notifications
- Deployment APIs and integrations with Maven, GitHub Actions, and popular IDEs
- Standalone configuration by default, further customization via CLI possible

Azure App Service

Red Hat
JBoss Enterprise
Application Platform

<https://aka.ms/jboss-eap-app-service-ga-blog>

JMS Support in Azure Service Bus

- JMS 2 support in Azure Service Bus via AMQP in public preview
- Partial support has been possible for some time via Apache Qpid JMS, but Azure Service Bus now targeting full JMS 2 compatibility
- Will go GA in a timely fashion
- JCA adapters make it possible to integrate with Java EE application servers
- Wide array of access options that also include full support for AMQP, Java client libraries (non-JMS), Spring/Boot libraries and Azure Functions integrations

<https://docs.microsoft.com/en-us/azure/service-bus-messaging/how-to-use-java-message-service-20>

← → ↻ 🔒 GitHub, Inc. [US] | github.com/m-reza-rahman/azure-cafe 🔍 ☆ 🌐 🔄 📄 👤

📖 README.md ✎

Azure Cafe

This is an end-to-end Azure demo using a Java EE application and various representative Azure services such as managed PostgreSQL, AKS (Azure Kubernetes Service), Azure DevOps Pipelines and Application Insights. The following is how you run the demo.

Setup

- You will need a GitHub account.
- You will need an Azure subscription. If you don't have one, you can get one for free for one year [here](#).
- You need to have a [Docker Hub](#) account.
- You need to have an Azure DevOps Project. You can sign up for Azure DevOps for free [here](#). [Here](#) are instructions on how to set up an Azure DevOps Project. Make sure you choose Git for source control.

Start Managed PostgreSQL on Azure

We will be using the fully managed PostgreSQL offering in Azure for this demo. If you have not set it up yet, please do so now.

- Go to the [Azure portal](#).

<https://github.com/m-reza-rahman/azure-cafe>

Roadmap

Capabilities and Progress

WebLogic on Azure Virtual Machines Roadmap

WebLogic on AKS Roadmap

WebSphere Product Family on Azure

Summary

- There is a team dedicated to Jakarta EE on Azure success
 - We are eager to engage and aid your migration case directly, if desired
- Robust guidance and tooling for migrating Jakarta EE applications to Azure using containers and virtual machines well in the works
 - WebLogic, WebSphere/Liberty, JBoss EAP, WildFly
- Managed Jakarta EE application server on top tier public cloud
 - JBoss EAP on App Service
- Jakarta EE integrations with Azure services will continue to improve
 - Directory server, caching, logging, messaging

Please engage us!

<https://aka.ms/migration-survey>

Resources

- Announcement of JBoss EAP on Azure Virtual Machines and VM Scale Sets
 - <https://techcommunity.microsoft.com/t5/azure-marketplace/announcing-red-hat-jboss-eap-on-azure-virtual-machines-and-vm/ba-p/2374068>
- Announcement of WebSphere Application Server on Azure Virtual Machines
 - <https://techcommunity.microsoft.com/t5/azure-marketplace/run-websphere-application-server-on-azure-virtual-machines/ba-p/2370219>
- Announcement of WebLogic on Azure Virtual Machines
 - <https://azure.microsoft.com/en-us/blog/new-solutions-for-oracle-weblogic-on-azure-virtual-machines/>
- Announcement for WebLogic on Azure Kubernetes Service
 - <https://techcommunity.microsoft.com/t5/apps-on-azure/run-oracle-weblogic-server-on-azure-kubernetes-service/ba-p/1849719>
- Announcement for WebSphere/Open Liberty on Azure Kubernetes Service
 - <https://techcommunity.microsoft.com/t5/apps-on-azure/run-websphere-liberty-and-open-liberty-on-aks/ba-p/2156486>

