


The
Java Development Environment
on
Gentoo

FOSDEM 2005
February 27
Brussels

Karl Trygve Kalleberg

<karltk@gentoo.org>

The Java Team

- Who we are
 - Thomas Mathijs (`axxo`)
 - Jochen Maes (`SeJo`)
 - Jan Brinkmann (`luckyduck`)
 - Saleem Abdulrasool (`compnerd`)
- Who we will (probably) also be
 - Vibhav Garg (`vgarg?`)
 - Petteri Rätty (`Betelgeuse`)

Our responsibilities

- What we're (not) paid do
 - maintain 300+ packages
 - maintain Java browser plugins
 - maintain all JDKs
 - maintain Eclipse, NetBeans, Tomcat, ...
 - on `x86`, `ppc`, `amd64`, `alpha` and (`sparc`)

Other responsibilities

- What we really do
 - maintain the Java Ebuild Policy
 - maintain the Gentoo Java (sub-)Wiki
 - <http://gentoo-wiki.com/Java>
 - maintain Java Experimental
 - <http://gentooexperimental.org/svn/java/gentoo-java-experimental>
 - discuss important developments and philosophical issues on `#gentoo-java-scifi`
 - maintain `java-config`

Java Development

- Why would you use Java?
 - Beats me, but some of us are simply forced to.
- So how can we put up?
 - One-line installation of any Java library or tool
 - Have full Javadoc, source code and dependency info instantly available
 - Up-to-date, customizable, enterprise-ready, built to fit, re-finance your mortgage now.

Java Development Environment

- Healthy set of JDKs
 - Commercial: Sun, Blackdown, IBM, Jrockit, Compaq
 - Free: Kaffe, SableVM, Cacao, Kissme
- Good set of basic libraries
 - Java GNOME, JBoss, Tomcat, SWT, commons-*, jakarta-*
- IDEs
 - NetBeans (in progress), Eclipse (in regress)
- Other: Ant, Jython, Scala, (even Maven)

Incompleteness

- Not enough tools
 - Substantial parts of the “enterprise stack” missing.
 - Annoying gaps in package set and features for desktop app development.
- Primarily focused on Java developers
 - Growing set of end-user apps written in Java
 - Azureus, Eclipse, Browser plugins, ...
- Not compatible with Java 1.5, err, Tiger, err, 5.0
 - Need merge-time, per-package hotswitching of JDKs

Future Development Environment

- Practically everything should be compiled from source
 - Maven from source
 - Sucks, should be scourged from the surface of the planet
 - Luckily `vgarg` is tackling this sorry excuse for a project
 - Enterprise development
 - Spring, AppFuse, Tomcat, JBoss, ...
- Numerous advantages
 - Packages take more space
 - More difficult to package

Native Compilation

- Probably using `gcjx` (only in `gcc 4.0.x`)
- Native Eclipse
 - Cooperation with RedHat/Fedora and Debian
- Native GNOME in Java
 - Cooperation with Java-GNOME
 - In particular, Andrew F. Cowie (AFC)
- Native libraries
 - Must retain `.jar` files

Conclusion

- Decent base, easy part is done
- Difficult design issues ahead
- Heaploads of work left
 - (for luckyduck, compnerd and axxo)
 - Especially for Enterprise Java (next)