

Apache TomEE

Tomcat with a kick

David Blevins
dblevins@apache.org
@dblevins

Jonathan Gallimore
jgallimore@apache.org
@jongallimore

- Java EE 6 Web Profile certification in progress
- Apache TomEE Includes support for:
 - Servlet 3.0 (Apache Tomcat)
 - JPA 2.0 (Apache OpenJPA)
 - JSF 2.0 (Apache MyFaces)
 - CDI 1.0 (Apache OpenWebBeans)
 - EJB 3.1 (Apache OpenEJB)
 - JMS (Apache ActiveMQ)
 - Webservices (Apache CXF)

- Preserve Tomcat
 - Leverage Tomcat JNDI, Security, everything
- Get more, don't give up anything
 - Add the extras without removing anything
- Lightweight
 - Just 38MB zip
 - Runs with no extra memory requirements
- No need to learn new server environment
- Existing IDE tools for Tomcat should also work with TomEE

- Predates Java EE 6 Web Profile
- Integration approach inspired by OpenEJB's embeddable nature
- Previously known as OpenEJB-Tomcat integration
- Also available as a drop-in-war for Tomcat 5.5 - 7.0
- Origin of EE 6 "EJBs in .wars" feature

- We can't say (thats the law)
- Work being done on Amazon EC2, using
- T1.Micro Linux images, lots of them
- 100 going at once!
- Each has 613MB memory max
- Though we still run with default memory options (64MB)
- It's quick!
- Will be Cloud certified!
- Wish we could show you the setup (sorry, also the rules)

- Very simple installation:
 - Obtain bundle and unzip OR
 - Deploy openejb.war into an existing Tomcat installation and run through a simple wizard
- Sample application included in bundle
- Additional lib folder in `$CATALINA_BASE/webapps/openejb/lib`
- Dashboard available at <http://localhost:8080/openejb>

- Movie fun sample – available from OpenEJB SVN repository:
<http://svn.apache.org/repos/asf/openejb/trunk/openejb3/examples/webapps/moviefun/>
- Simple example demonstrating:
 - Servlet @EJB injection
 - Bean lookup from a JSP
 - Dependency injection with JSF ManagedBean
 - Persistence with JPA 2
 - Notifications via JMS
 - Webservice support
 - Stateless EJB with no-interface view

- Resources configured in `$CATALINA_BASE/conf/openejb.xml`
- Simple XML + properties format
- Tags match Annotation names
- «Resource id="moviesDatabase" type="DataSource"»
- @Resource DataSource moviesDatabase
- Drop drivers in `tomcat.home/lib`

```
<Resource id="moviesDatabase" type="DataSource">  
  JdbcDriver com.mysql.jdbc.Driver  
  JdbcUrl jdbc:mysql:localhost:3306/moviedb  
  UserName user  
  Password secret  
  JtaManaged true  
</Resource>
```


- Uses Tomcat's Security Realm
- Extra TomEE layer adds support for
 - JAAS
 - JACC
 - WS Security
- Supports any `org.apache.catalina.Realm` implementation
- E.g. add users to `$CATALINA_BASE/conf/tomcat-users.xml`
- Alternatively use `login.config` to provide your own security module

- All persistence.xml files found and deployed
- Connection persistence.xml values filled in automatically
 - jta-data-source
 - non-jta-data-source
- Servlets, ManagedBeans, Session Beans, etc now use
 - @PersistenceUnit EntityManagerFactory emf;
 - @PersistenceContext EntityManager em;
- OpenJPA included, easy to remove
- Hibernate used in many Apache TomEE installs
- EclipseLink also works

- Connection pooling is Transaction aware
 - Everyone in same transaction, shares same connection
- Servlets, ManagedBeans, etc. can start transactions
 - `@Resource UserTransaction` transaction;
- No need for EJBs to use transactions

- Resources configured in `$CATALINA_BASE/conf/openejb.xml` (Connection Factory, Topics, Queues)
- By default ActiveMQ listens for connections on port 61616
- Resources can be injected into Servlets etc via
 - `@Resource ConnectionFactory connectionFactory;`
 - `@Resource Queue queue;`
 - `@Resource Topic topic;`
- Example functionality in the Moviefun / monitor example

- Use @Webservice on either
 - POJO
 - Session Bean
- CXF & Web Service plumbing happens automatically
- Accessible via: <http://localhost:8080/Movies?wsdl>
- Web Service Security supported
- Web Service Clients also work
 - @WebServiceRef CalculatorWs service;
- Sample webservice client: `get-movies.pl` and `delete-movie.pl`

- HTTP can be used for EJB remote communication (<http://localhost:8080/openejb/ejb>)
- Great for firewalled systems
- User/Pass supplied with InitialContext params
- HTTP or HTTPS

```
Properties p = new Properties();  
p.setProperty(Context.INITIAL_CONTEXT_FACTORY, "org.apache.openejb.client.RemoteInitialContextFactory");  
p.setProperty(Context.PROVIDER_URL, "http://localhost:8080/openejb/ejb");  
  
InitialContext ic = new InitialContext(p);  
MoviesRemote movies = (MoviesRemote) ic.lookup("MoviesRemote");
```

- T7MP Maven plugin can use TomEE as a server
 - Run your application embedded in your Maven build
 - Provides an isolated environment
 - Very useful for functional tests, combined with HtmlUnit or Selenium
 - Example integration test in the moviefun project

Thanks!

<http://openejb.apache.org>

users@openejb.apache.org

dev@openejb.apache.org