

Java. Cloud. Leadership.

IcedTea and IcedTea-Web

Andrew Overholt
Principal Software Engineer
Red Hat Canada
2011-11-03

- IcedTea
 - OpenJDK vs JDK
 - What?
 - Who?
 - Why?
 - Future
- IcedTea-Web
 - What?
 - History
 - Why?
 - Features
 - Future
- Questions

Persistent index will always show current point

Agenda

This presentation is designed to be used with audio as a primary mode of content delivery. If you have downloaded it, see notes section for rough notes on applicable slides (draft quality). For pdf, it should be at the end of the slide deck.

Java. Cloud. Leadership.

OpenJDK vs JDK

- IcedTea
 - OpenJDK vs JDK
 - What?
 - Who?
 - Why?
 - Future
- IcedTea-Web
 - What?
 - History
 - Why?
 - Features
 - Future
- Questions

⁺ Last heard, for OpenJDK7 and JDK7

What is IcedTea?

- IcedTea

- OpenJDK vs JDK
- What?
- Who?
- Why?
- Future

- IcedTea-Web

- What?
- History
- Why?
- Features
- Future

- Questions

Image sources:

<http://www.openclipart.org/detail/22436>

<http://www.openclipart.org/detail/22712>

Some of the users...

- IcedTea
 - OpenJDK vs JDK
 - What?
 - Who?
 - Why?
 - Future
- IcedTea-Web
 - What?
 - History
 - Why?
 - Features
 - Future
- Questions

Some of the contributors...

- IcedTea
 - OpenJDK vs JDK
 - What?
 - Who?
 - Why?
 - Future
- IcedTea-Web
 - What?
 - History
 - Why?
 - Features
 - Future
- Questions

All logos are copyright by their respective owners

Why was IcedTea created?

- IcedTea
 - OpenJDK vs JDK
 - What?
 - Who?
 - Why?
 - Future
- IcedTea-Web
 - What?
 - History
 - Why?
 - Features
 - Future
- Questions

(For the first release...)

Image sources:
<http://www.openclipart.org/detail/30223>

To fix the build...

- IcedTea
 - OpenJDK vs JDK
 - What?
 - Who?
 - Why?
 - Future
- IcedTea-Web
 - What?
 - History
 - Why?
 - Features
 - Future
- Questions

Image sources:
<http://www.openclipart.org/detail/30217>

To fill what's missing...

- IcedTea

- OpenJDK vs JDK
- What?
- Who?
- Why?
- Future

- IcedTea-Web

- What?
- History
- Why?
- Features
- Future

- Questions

To back patch fixes...

- IcedTea

- OpenJDK vs JDK
- What?
- Who?
- Why?
- Future

- IcedTea-Web

- What?
- History
- Why?
- Features
- Future

- Questions

To support additional architectures...

- IcedTea
 - OpenJDK vs JDK
 - What?
 - Who?
 - Why?
 - Future
- IcedTea-Web
 - What?
 - History
 - Why?
 - Features
 - Future
- Questions

Image sources:
<http://www.openclipart.org/detail/132973>

To support additional tools...

- IcedTea

- OpenJDK vs JDK
- What?
- Who?
- Why?
- Future

- IcedTea-Web

- What?
- History
- Why?
- Features
- Future

- Questions

To keep OpenJDK6 up-to-date

- IcedTea
 - OpenJDK vs JDK
 - What?
 - Who?
 - Why?
 - Future
- IcedTea-Web
 - What?
 - History
 - Why?
 - Features
 - Future
- Questions

- Proprietary
- Semi-open (Development in open + some proprietary patches)
- Open

OpenJDK6 involvement

- IcedTea
 - OpenJDK vs JDK
 - What?
 - Who?
 - Why?
 - Future
- OpenJDK7 → OpenJDK6
- Majority of the OpenJDK6 commits are backports
- Red Hat is the primary backporter
- IcedTea-Web
 - What?
 - History
 - Why?
 - Features
 - Future
- Questions

Co-ordinated security

- IcedTea
 - OpenJDK vs JDK
 - What?
 - Who?
 - Why?
 - Future
- IcedTea-Web
 - What?
 - History
 - Why?
 - Features
 - Future
- Questions

All company logos are copyright by their respective owners

Current structure

- IcedTea

- OpenJDK vs JDK
- What?
- Who?
- Why?
- Future

- IcedTea-Web

- What?
- History
- Why?
- Features
- Future

- Questions

Future

- IcedTea
 - OpenJDK vs JDK
 - What?
 - Who?
 - Why?
 - Future
- IcedTea-Web
 - What?
 - History
 - Why?
 - Features
 - Future
- Questions

IcedTea-Web

- IcedTea
 - OpenJDK vs JDK
 - What?
 - Who?
 - Why?
 - Future
- IcedTea-Web
 - What?
 - History
 - Why?
 - Features
 - Future
- Questions

Web Browser Plug-in

Web Start (javaws)

Settings tool (itweb-settings)

Image sources:

<http://www.openclipart.org/detail/25999>

<http://www.openclipart.org/detail/86059>

<http://www.openclipart.org/detail/112249>

Java. Cloud. Leadership.

Why is this needed?

- IcedTea
 - OpenJDK vs JDK
 - What?
 - Who?
 - Why?
 - Future
- IcedTea-Web
 - What?
 - History
 - Why?
 - Features
 - Future
- Questions

“this software may not be modified, decompiled or reverse engineered”

- paraphrased from the BCL⁺

⁺ BCL is the Binary Code License under which the proprietary JDK is released

Java. Cloud. Leadership.

Fully Open Source

- IcedTea
 - OpenJDK vs JDK
 - What?
 - Who?
 - Why?
 - Future
- IcedTea-Web
 - What?
 - History
 - Why?
 - Features
 - Future
- Questions

GPL

+

Classpath Exception

+ *GPL* stands for **GNU General Public License**

+⁺ *LGPL* stands for **GNU Lesser General Public License**

Image source: <http://www.gnu.org/graphics/official%20gnu.svg>

plug-in features

- IcedTea
 - OpenJDK vs JDK
 - What?
 - Who?
 - Why?
 - Future
- IcedTea-Web
 - What?
 - History
 - Why?
 - Features
 - Future
- Questions

JavaScript

Full LiveConnect support (with testsuite to ensure adherence)

*All logos are copyright by their respective owners. Other image sources:
<http://www.openclipart.org/detail/100267>*

Java. Cloud. Leadership.

plug-in features

- IcedTea
 - OpenJDK vs JDK
 - What?
 - Who?
 - Why?
 - Future
- IcedTea-Web
 - What?
 - History
 - Why?
 - Features
 - Future
- Questions

... (anything that supports NPAPI) ...

Multi-browser support

Java. Cloud. Leadership.

plug-in features

- IcedTea
 - OpenJDK vs JDK
 - What?
 - Who?
 - Why?
 - Future
- IcedTea-Web
 - What?
 - History
 - Why?
 - Features
 - Future
- Questions

... and any others where Shark/Zero will work ...

Extended architecture support

All logos are copyright by their respective owners.

Java. Cloud. Leadership.

plug-in features

- IcedTea
 - OpenJDK vs JDK
 - What?
 - Who?
 - Why?
 - Future
- IcedTea-Web
 - What?
 - History
 - Why?
 - Features
 - Future
- Questions

Single JVM design

'javaws' features

- IcedTea
 - OpenJDK vs JDK
 - What?
 - Who?
 - Why?
 - Future
- IcedTea-Web
 - What?
 - History
 - Why?
 - Features
 - Future
- Questions

... and any others where Shark/Zero will work ...

Extended architecture support

All logos are copyright by their respective owners

Java. Cloud. Leadership.

'javaws' features

- IcedTea
 - OpenJDK vs JDK
 - What?
 - Who?
 - Why?
 - Future
- IcedTea-Web
 - What?
 - History
 - Why?
 - Features
 - Future
- Questions

Headless (command-line) support

*All logos are copyright by their respective owners. Other image sources:
<http://www.openclipart.org/detail/140431>*

Java. Cloud. Leadership.

'javaws' features

- IcedTea
 - OpenJDK vs JDK
 - What?
 - Who?
 - Why?
 - Future
- IcedTea-Web
 - What?
 - History
 - Why?
 - Features
 - Future
- Questions

Per-jar policy, even with jnlp hrefs

'itweb-settings' features

- IcedTea

- OpenJDK vs JDK
- What?
- Who?
- Why?
- Future

Certificate management

Proxy configuration

- IcedTea-Web

- What?
- History
- Why?
- Features
- Future

Cache management

- Questions

Security configuration

Image sources:

<http://www.openclipart.org/detail/25557>

<http://www.openclipart.org/detail/35311>

<http://www.openclipart.org/detail/152407>

<http://www.openclipart.org/detail/134449>

Java. Cloud. Leadership.

Future

- IcedTea
 - OpenJDK vs JDK
 - What?
 - Who?
 - Why?
 - Future
- IcedTea-Web
 - What?
 - History
 - Why?
 - Features
 - Future
- Questions

- Full LWJGL support
- JNLP_HREF support
- Per site security policies configurable via GUI
- Cache management improvements

Questions?

- IcedTea
 - OpenJDK vs JDK
 - What?
 - Who?
 - Why ?
 - Future
- IcedTea-Web
 - What?
 - History
 - Why?
 - Features
 - Future
 - Demos
- Questions

Contact:

Name: Deepak Bhole

Email: dbhole@redhat.com

IRC: dbhole on #openjdk on irc.oftc.net

Blog: <http://dbhole.wordpress.com>

IcedTea: <http://icedtea.classpath.org/>

IcedTea-Web: <http://icedtea.classpath.org/wiki/IcedTea-Web>

