

ISSUES IN WEB FRAMEWORKS

Tim Bray
Director of Web Technologies
Sun Microsystems

Big Hot Issues

Scaling

Maintainability

Developer
Speed

Developer
Tools

Intrinsic

Integration

Identity

In-Stack

“Web 2.0”

External

Issues in Scaling

Issues in Developer Speed

Compilation
step?

Code Size

Deployment
step?

Configuration
process

Issues in Developer Tools

IDE

Templating

How many
tools?

O/R Mapping

Documentation

Performance

Issues in Maintainability

MVC

Code size

Language
count

Object
orientation

Readability

Comparing Intrinsic

■ PHP
 ■ Rails
 ■ Java

Comparing Intrinsic

Which is most important?

■ PHP
 ■ Rails
 ■ Java

The Identity Problem

The usual approach: “Make a
USERS table.”

What is OpenID?

OpenID is an open, decentralized, free framework for user-centric digital identity.

OpenID starts with the concept that anyone can identify themselves on the Internet the same way

About OpenID

- How It Works
- Presentations

[日本語](#)
[Member Login](#)

[About](#)
[News & Events](#)
[Strategic Initiatives](#)
[Adoption](#)
[Membership](#)

THE LIBERTY ALLIANCE

In today's information economy, trust is the necessary foundation for secure interoperability, and central to the successful realization of what's possible on the Web. From the user perspective as well as that of the deploying organization, it's an issue of who is trusted with what...and that requires policy, business and technology understanding and

News

Oct 9

Liberty Alliance Unveils ID-WSF 2.0 Web Services Standard Final

[SDA-India >](#)

[Microsoft.com Home](#) | [Site Map](#)

[Sign In](#)

Welcome

[MSDN Home](#) | [Developer Centers](#) | [Library](#) | [Downloads](#) | [How To Buy](#) | [Subscribers](#) | [My MSDN](#)

.NET Framework Home

[.NET Framework Home](#) > Windows CardSpace (formerly "InfoCard")

Learning

Downloads

ADO.NET

ASP.NET

Windows CardSpace (formerly "InfoCard")

Windows CardSpace (formerly "InfoCard") is a Microsoft .NET Framework version 3.0 (formerly WinFX) component that provides the consistent user experience required by the identity metasytem. It is specifically hardened against tampering and spoofing to protect the end user's digital identities and maintain end-user control.

Superpatterns

Pat Patterson on Identity Management, Federation and Single Malt Scotch

All | General | Federation | Access Manager | Toys | Whisky | Books | Identity | OpenSSO | About Me | Links

« Switching on the... | Main | Sun OpenSSO/AM Blogg... »

20

OCT
FRI
2006

Q&A on the OpenSSO SAML 2.0 PHP work [OpenSSO]

Yesterday I announced the first drop of my SAML 2.0 PHP code. I've had a few questions since then - here they are,

with answers:

java.net The Source for Java Technology Collaboration

Logged in: tbray | [Logout](#)

[My pages](#) | [Projects](#) | [Communities](#) | [java.net](#)

[Projects](#) > [general](#) > [opensso](#) > [lightbulb](#)

Get Involved

- [java-net Project](#)
- [Request a Project](#)
- [Project Help Wanted Ads](#)
- [Publicize your Project](#)
- [Submit Content](#)

Project tools

- [Project home](#)
- [Announcements](#)
- [Discussion forums](#)
- [Mailing lists](#)
- [Documents & files](#)
- [Version control - CVS](#)

lightbulb

Project home

[Request project membership/role](#) | [Watch project](#)

Summary **Federated identity integration for LAMP and MARS**

Categories **None**

License [Common Development and Distribution License](#)

Owner(s) [superpat7](#)

Description

Lightbulb brings federated identity to LAMP and MARS developers. Tools for interpreted languages such as PHP, Ruby and Python integrate with Sun's open source Java federation software.

Stack Integration Options

Download &
build: Apache,
PHP, MySQL,
add-on
packages.

Vendor-
integrated
LAMP stack.

SunSource.net

Open Source Innovation Starts Here

[Login](#) | [Register](#)

[My pages](#)

[Projects](#)

[SunSource.net](#)

[Projects](#) > [opensparc](#) > [cooltools](#)

OpenSPARC™

[OpenSPARC.net](#) > [Cool Tools](#) > [Cool Stack](#)

Project Tools

- [Membership](#)
- [Mailing List](#)
- [Documents & files](#)
- [Version control](#)
- [Issue tracker](#)

CoolThreads Optimized Open Source Software Stack (Cool Stack)

for the Sun Solaris Operating System(TM)

Overview

Cool Stack is a collection of some of the most commonly used open source applications optimized for the Sun Solaris OS platform. By using these binaries you will enjoy the best levels of performance from your system, while also reducing your time-to-service.

Apache, MySQL, PHP, Perl, Squid

cooltools.sunsource.net/coolstack/index.html

External integration Issues

PHP will **never** go away.

Rails will **never** go away.

Java will **never** go away.

.NET will **never** go away.

The network **is** the computer.

The network is **heterogeneous**.

How do we get work done?

SOA: WS-* is the Official Answer

36 specs, about 1,000 pages total.

(msdn.microsoft.com/webservices/webservices/understanding/specs/default.aspx)

Is WS-* A Little Bit Too Complex?

SOA: An Alternative View

WS-

Web Services: The Alternative

Be like the Web!

The theory: REST (Representational State Transfer). The practice: XML + HTTP. In action today at: Google, Amazon, AOL, Yahoo!, many others.

One way or another,
we have to integrate.

“Web 2.0”

[Download Excerpt](#)

Web 2.0 Principles and Best Practices

Why Web 2.0 Matters and How You Can Make the Most of It

Insight and Practical Tools for Success

O'REILLY RADAR REPORT

Web 2.0 Principles and Best Practices

Web 2.0 is here today—and yet its vast, disruptive impact is just beginning. More than just the latest technology buzzword, it's a transformative force that's propelling companies across all industries towards a new way of doing business characterized by user participation, openness, and network effects.

web2.0 SUMMIT

November 7–9, 2006
San Francisco

DISRUPTION & OPPORTUNITY

NEWS &
COVERAGE

Third Annual Web 2.0 Summit

The Web 2.0 Conference was just re-named Web 2.0 Summit. Read more [here](#).

Web 2.0 Summit is now underway. Check out all the news, announcements and photos live from San Francisco on the [News & Coverage](#) page.

The No. 1 factor that contributed to our success over the past seven years is luck.
– Sergey Brin

HOME
CONFERENCE
OVERVIEW
SCHEDULE
WORKSHOPS
EVENTS

“Web 2.0”

\$30000

[Download Excerpt](#)

Web 2.0 Principles and Best Practices

Why Web 2.0 Matters and How You Can Make the Most of It

Insight and Practical Tools for Success

O'REILLY RADAR REPORT

Web 2.0 Principles and Best Practices

Web 2.0 is here today—and yet its vast, disruptive impact is just beginning. More than just the latest technology buzzword, it's a transformative force that's propelling companies across all industries towards a new way of doing business characterized by user participation, openness, and network effects.

web2.0 SUMMIT

November 7–9, 2006
San Francisco

DISRUPTION & OPPORTUNITY

NEWS &
COVERAGE

Third Annual Web 2.0 Summit

The Web 2.0 Conference was just re-named Web 2.0 Summit. Read more [here](#).

Web 2.0 Summit is now underway. Check out all the news, announcements and photos live from San Francisco on the [News & Coverage](#) page.

The No. 1 factor that contributed to our success over the past seven years is luck.
– Sergey Brin

HOME
CONFERENCE
OVERVIEW
SCHEDULE
WORKSHOPS
EVENTS

\$375

“Web 2.0”

flickr^{GAMMA}TM

The best way to **store, search, sort** and **share** your photos.

Sign up!

You Tube Broadcast YourselfTM

del.icio.us

[your bookmarks](#) | [your network](#) | [subscriptions](#) | [links for you](#) | [post](#)

Read/Write Web

flickr GAMMA TM

The best way to **store, search, sort** and **share** your photos.

[Sign up!](#)

You Tube Broadcast YourselfTM

del.icio.us

[your bookmarks](#) | [your network](#) | [subscriptions](#) | [links for you](#) | [post](#)

Thank You!

Tim.Bray@sun.com

www.tbray.org/ongoing/

this talk: www.tbray.org/talks/php.de.pdf