

Apache

Apache TomEE

Java EE 6 Web Profile

TomEE
OpenEJB
OpenJPA
OpenWB
MyFaces
Tomcat

David Blevins
@dblevins
#TomEE

Leading the Wave
of Open Source

Apache

What is Apache TomEE?

- Java EE 6 Web Profile certified stack
- Tomcat through and through
- Tomcat + Java EE = TomEE (pronounced “Tommy”)
- All Apache components
 - MyFaces
 - OpenWebBeans
 - OpenEJB
 - OpenJPA
 - Bean Validation
- Core Values
 - Be Small
 - Be Tomcat
 - Be Certified

TomEE
OpenEJB
OpenJPA
OpenWB
MyFaces
Tomcat

Leading the Wave
of Open Source

Apache

TomEE
OpenEJB
OpenJPA
OpenWB
MyFaces
Tomcat

Aren't there enough of those already?

- Still seem to be a lot of “just” Tomcat users
- Tomcat still the recommended server for most Apache projects
 - MyFaces
 - OpenWebBeans
 - CXF
 - OpenEJB
 - etc. etc.
- We truly believe Java EE is not “heavy”
 - OpenEJB, strong desire to disprove “heavy”
 - No one else was going to do it
- The Web Profile? Perfect!
 - had our name on it
 - too perfect not to try

Leading the Wave
of Open Source

Apache

TomEE
OpenEJB
OpenJPA
OpenWB
MyFaces
Tomcat

Flavors of TomEE

- Apache TomEE Web Profile (Java EE 6 Certified)
 - OpenWebBeans
 - OpenEJB
 - OpenJPA
 - MyFaces
 - Bean Validation
- Apache TomEE Plus (NOT Java EE 6 Certified)
 - CXF (JAX-RS, JAX-WS)
 - ActiveMQ (JMS)
 - Geronimo Connector
- Embedded Apache TomEE

Leading the Wave
of Open Source

Apache

Basic Stats

- Size: the entire Web Profile is only 24Mb
- Memory usage: very little required, passed the TCK without changing any default JVM memory settings
- Agility: the server can go through a start/deploy/test/undeploy/stop cycle in 2-3 seconds, when run in embedded mode

TomEE
OpenEJB
OpenJPA
OpenWB
MyFaces
Tomcat

Leading the Wave
of Open Source

Apache

So do other app servers suck?

Of Course Not

TomEE
OpenEJB
OpenJPA
OpenWB
MyFaces
Tomcat

Leading the Wave
of Open Source

Apache

TomEE
OpenEJB
OpenJPA
OpenWB
MyFaces
Tomcat

When did it start?

- Years ago.... or this year. Depends on your perspective.
- My answer: this year.
- Heavy certification work began in February this year
 - Wow, we were not nearly as close as we thought we were
- Particularly big months
 - March
 - April... (sorry for breaking EC2)
 - May
 - June
 - July .. brutal
 - August.. yep
 - oh and ... September
 - what day is it now?

Leading the Wave
of Open Source

Apache

TomEE
OpenEJB
OpenJPA
OpenWB
MyFaces
Tomcat

How did we do it?

- Certified on Amazon EC2
 - t1.micro linux images, lot's of them
 - 100 spot instances going at once!
 - Each has 613MB memory max
 - Pass complete Web Profile TCK with default jvm memory (tiny!)
- Current certified OSs
 - Amazon Linux AMI 2011.09, EBS boot, 32-bit EC2 t1.micro
 - Amazon Linux AMI 2011.09, EBS boot, 32-bit EC2 m1.small
 - Amazon Linux AMI 2011.09, EBS boot, 32-bit EC2 c1.medium
- Got a Cloud? Donate time!

Leading the Wave
of Open Source

Apache

TomEE
OpenEJB
OpenJPA
OpenWB
MyFaces
Tomcat

The Same Old Argument

Leading the Wave
of Open Source

Apache

TomEE
OpenEJB
OpenJPA
OpenWB
MyFaces
Tomcat

“We Just Use Tomcat”

- We just use Tomcat **and....**
 - all the extra parts we like
 - integrated in a custom fashion
- Battle standard for Java EE “haters”
 - Tomcat used as an argument Java EE is unnecessary
- What is unnecessary?
 - Compliance testing?
 - Portability?
 - Completeness in implementation?
 - Consistency of integration?
- “It’s unnecessary at the cost of”
 - Let’s remove that cost

Leading the Wave
of Open Source

Apache

TomEE
OpenEJB
OpenJPA
OpenWB
MyFaces
Tomcat

Redefining “worth it”

- “Oh yeah, we’ll our home grown stack is just like yours but”
 - not tested
 - not certified
 - costs us to create and maintain
 - missing major features
 - not tuned
- “... we ROCK!!!”
- Hard to make the same old argument and not look foolish
- Truly do have some valid reason for not using a certified stack?
 - tell us, we’ll fix it

Leading the Wave
of Open Source

Apache

TomEE
OpenEJB
OpenJPA
OpenWB
MyFaces
Tomcat

Tomcat: What's not there

Leading the Wave
of Open Source

Apache

TomEE
OpenEJB
OpenJPA
OpenWB
MyFaces
Tomcat

Gaps in plain Tomcat

- No Transaction support
- No Connection Pooling support
 - Connection pooling support should be transaction aware
- No @Resource
 - UserTransaction
 - BeanManager
 - Validator
 - ValidatorFactory
- No @PersistenceUnit
- No @PersistenceContext
- No @Inject
- No @EJB

Leading the Wave
of Open Source

Apache

TomEE
OpenEJB
OpenJPA
OpenWB
MyFaces
Tomcat

Gaps in plain Tomcat

- No support for Global JNDI
 - `java:module`
 - `java:app`
 - `java:global`
- No support for `@Resource(lookup="...")`
- No support for `@DataSourceDefinition`
- No support for new `<env-entry>` types:
 - `java.lang.Class`
 - `Enums`
- No Integrated Security

Leading the Wave
of Open Source

Apache

TomEE
OpenEJB
OpenJPA
OpenWB
MyFaces
Tomcat

How long can you
do without?

Leading the Wave
of Open Source

Apache

TomEE
OpenEJB
OpenJPA
OpenWB
MyFaces
Tomcat

Demo

Leading the Wave
of Open Source

Apache

TomEE
OpenEJB
OpenJPA
OpenWB
MyFaces
Tomcat

Technical Goals

- How small can it get?
 - Binary: 24MB download... can we get below 20MB?
 - Memory: 6,000 classes loaded ... can we get to 2,000?
- Nail down the embedded setup
 - Shave 2-3 second cycles down to 1 second
- So many optimizations
 - Class scope filtering
 - JAXB Overhead
 - Duplicate classes
- Certify more parts
 - JAX-RS
 - Connector
 - JAX-WS

Leading the Wave
of Open Source

Apache

TomEE
OpenEJB
OpenJPA
OpenWB
MyFaces
Tomcat

Technical Goals (cont.)

- Flush out validation (not the JSR-303 kind)
 - Servlet
 - JSF
 - CDI
- Improve Logging
 - Too verbose
 - Not as informative as it could be
- Refactor and clean code
 - Mad dash to certify
 - Simplify and trim
- Polish, Polish, Polish...

Leading the Wave
of Open Source

Apache

TomEE
OpenEJB
OpenJPA
OpenWB
MyFaces
Tomcat

Questions?

**Leading the Wave
of Open Source**

Apache

TomEE
OpenEJB
OpenJPA
OpenWB
MyFaces
Tomcat

thank you!
openejb.apache.org

Leading the Wave
of Open Source