

EclipseLink 2.1.0 Release Review - Helios
Proposed Release Date: June 23rd 2010

Doug Clarke, Peter Krogh - Project Leads

Project Overview

- Complete persistence framework that is both comprehensive and universal
- Supported in the following containers:
 - OSGi, Java EE, Java SE, Spring Framework
 - Equinox specific fragments included for extended usage
- Read and write objects to virtually any type of data source
 - Including Relational Databases, XML and EIS systems
- Standards Based
 - Java Persistence API (JPA): relational databases
 - Java Architecture for XML Binding (JAXB): XML
 - Java EE Connector Architecture (JCA): EIS
 - Service Data Objects (SDO)

Project Overview (cont'd)

■ Milestones

- Creation Review – May 30th, 2007
- Initial Source Drop – Aug 23rd, 2007
- Major releases
 - 1.0 release July 9th 2008
 - 1.1 Release: March 11th 2009
 - 1.2.0 Release: Oct 23rd 2009
 - 2.0.0 Release: Dec 10th 2009
 - 2.1.0 Release: June 23rd 2010 - Helios release train
- Monthly milestone builds on multiple streams

EclipseLink 2.1.0 New Features

- Performance
 - Several improvements on all components
- JPA
 - Support for NetWeaver Application Server
 - JPA Query Extensions
 - Enhanced Fetch Group Support
 - Nested relationships, LoadPlan, sparse merge
 - New FUNC Keyword in JP QL
 - Relax parsing restrictions
 - Dynamic Persistence
 - Support for mapping without static classes
 - 155 bugs fixed in Foundation and JPA components

EclipseLink 2.1.0 New Features (cont'd)

- MOXy
 - JAXB 2.2 Compliant
 - Enhanced eclipselink-oxm.xml support
 - Support for Array properties
 - Dynamic persistence
- SDO
 - Server support for WebSphere & Jboss
- DBWS
 - Support DBWSBuilder-generated JAX-WS Provider on JRockit
 - Support for Eclipse WTP Dynamic Web Project structure
- 93 Bugs fixed in EclipseLink (MOXy, SDO, DBWS)

Project Health

- Active Code Base
 - Average 125 svn commits / month
 - Average 2760 files / month
- Testing
 - JUnit test cases for regression testing
 - Continuous build
 - Run every half hour (if code changes)
 - Compile and Smoke tests
 - 43,000 tests run nightly on Eclipse Foundation servers
 - 20,000 more than for 2.0.
- Additional Testing
 - Additional configurations run regularly on Oracle servers
 - Several different DBs, Several Different App Servers
 - CTS testing

Project Health (cont'd)

- Documentation
 - Full Technical Docs on Wiki
 - <http://wiki.eclipse.org/EclipseLink/UserGuide>
 - Javadocs hosted online
 - <http://www.eclipse.org/eclipselink/api/latest/index.html>
 - Other documentation on wiki
 - Features index
 - FAQ
 - Examples - <http://wiki.eclipse.org/EclipseLink/Examples>
 - Over 25 How to examples
- Bugs
 - Over 260 bug/enhancements Closed in 2.1.0

Open Source

- Permeable
 - Issue discussions
 - mailing lists (eclipselink-dev and eclipselink-users)
 - Eclipse Bugzilla
 - Weekly Open Project Status Meeting
 - All code available through anonymous SVN
 - Architecture described on project Wiki along with feature design docs
- Receptive
 - Bug fixes and features implemented in a timely manner
 - Newsgroup and mailing list questions fielded promptly

Community

- Developers
 - 30 committers
 - Code contributions from individual contributors
- Users
 - Growing community of enterprise development orgs
 - Oracle/Sun
 - SAP
 - TmaxSoft
 - SpringSource
- Distributions
 - GlassFish, Spring Framework, JOnAS, and Oracle (TopLink & WebLogic)

Community (cont'd)

- EclipseLink Continues to upgrade on line documentation and website to make adoption easy
 - Updated Wiki Pages
 - Javadocs available online and updated with every milestone
 - Wiki used to facilitate open communication
- Many EclipseLink presentations have been given at conferences and workshops.
 - EclipseWorld, EclipseCon, JavaOne, SpringOne, Oracle OpenWorld, JAX,
 - <http://wiki.eclipse.org/EclipseLink/Presentations>
- Many press releases have been written, and dozens of articles and blog entries have mentioned EclipseLink

API's

- Supported Spec APIs
 - Implements:
 - JPA 2.0, JPA 1.0, JAXB 2.0, JAXB 2.1, SDO 2.1, SDO 2.1.1
 - JPA 2.0 Reference Implementation (JSR 317)
 - SDO 2.1.1 Reference Implementation (JSR 235)
 - Integrates with: JDBC, JCA, JAXP, JTA
- Native API
 - Extensive API for Persisting Java Objects
 - Migration tools and strategy from earlier Oracle TopLink releases
- Workbench
 - Swing GUI tool for design time usage
 - Metadata manipulated visually

Architectural Features

- Basic Architecture built on Product over 12 years of commercial usage
 - Stable and Performant
- Adaptable architecture - easily add/modify features in EclipseLink
 - Database Platform – add/modify support for specific database
 - Server Platform - add/modify support for specific Application Server
 - Events triggered on data store access
 - Policies – most features implemented with pluggable policies
 - Optimistic Locking
 - Caching
 - Object Instantiation
 - and many more

IP

- IP Log
 - <http://wiki.eclipse.org/EclipseLink/IPLog>
 - All IP (except 3rd Party jars) dual licensed under EPL and EDL
 - All 3rd party dependencies are approved
- New CQs for 2.1.0
 - JAXB API
 - JAXB 2.2 API - CQ3670
 - JAXB 2.2 RI - CQ3671
 - JAXB 2.2 XJC - CQ3673
- Community Contributions
 - 7 Contributions in 2.1.0 listed in IPLog
- Project Plan
 - <http://www.eclipse.org/projects/project-plan.php?projectid=rt.eclipselink>

End Of Life Strategy

- 1.1 release
 - No EclipseLink features are being discontinued
- 1.2.0 Release
 - Deprecation of some native persistence unit properties addressed in JPA 2.0
- 2.0.0 Release
 - No EclipseLink features are being discontinued

Schedule

- EclipseLink 2.1.0
 - *Start date: Nov 2009*
 - *1st Milestone: Dec 16th 2009*
 - Originally Planned for: June 24th 2010
 - Currently planned for: June 23th 2010
 - Features Being Included
 - JAXB 2.2
 - Nesting Fetch Groups
 - Dynamic Persistence
 - JPQL extensions
- Next release: EclipseLink 2.2.0
 - Fall 2010
 - <http://wiki.eclipse.org/EclipseLink/Development/2.2>

Feedback

- Newsgroup:
`http://www.eclipse.org/newsportal/thread.php?group=eclipse.rt.eclipselink`
- Mailing lists:
 - eclipselink-dev@eclipse.org
 - Release Review communication channel
 - eclipselink-users@eclipse.org
- Eclipse Bugzilla
 - RT
 - Product: EclipseLink