

ASF ❤️ Tomcat and EE: → from Meecrowave to TomEE

Romain Manni-Bucau

ApacheCon NA 2017

Agenda

Who am I?

Romain Manni-Bucău
@rmannibucau

Tomitribe

PRODUCTS SUPPORT TRAINING RESOURCES BLOG

INTRODUCING TRIBESTREAM™ MICROSERVICES PLATFORM

LEARN MORE

Romain Manni-Bucău

JavaEE architect, Apache member

Tomitribe • Polytech'Tours

Angoulême, Poitou-Charentes, France • 255 ✏

Sécurisé | <https://blog-rmannibucau.rhcloud.com/>

JavaEE Other Web

Search posts...

Recently added

Hibernate: why my relationship doesn't update?

Created on Tuesday, April 25, 2017 by
Romain Manni-Bucău

Hibernate is probably the most used JPA implementation but has sometimes some surprising behavior. One I hit recently was the relationship update. If you don't reuse the collection hibernate gives you it will not update the collection consistently.

[Read more ▶](#)

JAX-RS 2: server security filter

Created on Tuesday, April 18, 2017 by
Romain Manni-Bucău

JAX-RS 2 added to the specification new components like request/response filters for the server and client. These ones are really helpful for all transversal concerns like the most famous one: the security. Let's see how to see how to add Basic security.

[Read more ▶](#)

Tomcat built-in connection limit solution!

Created on Tuesday, April 18, 2017 by
Romain Manni-Bucău

You maybe don't know if but Tomcat provides a concurrent connection limit solution! Let see how to use it.

ASF Projects around EE

CXF

Meecrowave

OpenWebBeans

ActiveMQ + Artemis

BatchEE

DELTA SPIKE

Reminder: today “EE” ecosystem

- EE 6: full/web profile
- Microprofile
- Spring boot

Part I > TomEE

What TomEE is

- EE 6 certified
- EE 7
- Tomcat based
- Light!
- Usage oriented

What does TomEE look like?

```
bin  
  bootstrap.jar  
  catalina.sh  
  configtest.sh  
  setenv.sh  
  shutdown.sh  
  startup.sh  
  tomcat-juli.jar  
  tomee.sh  
  
conf  
  catalina.policy  
  catalina.properties  
  context.xml  
  logging.properties  
  server.xml  
  system.properties  
  tomcat-users.xml  
  tomee.xml  
  web.xml  
  
lib  
  *.jar  
  
logs  
temp  
webapps  
work
```

From 26 to ~117 or 184 jars

Some TomEE resource

```
<Resource id="MySQL" aliases="myAppDataSourceName" type="DataSource">
 JdbcDriver = com.mysql.jdbc.Driver
 JdbcUrl = jdbc:mysql://${OPENSHIFT_MYSQL_DB_HOST}:${OPENSHIFT_MYSQL_DB_PORT}/rmanibucau?tcpKeepAlive=true
 UserName = ${OPENSHIFT_MYSQL_DB_USERNAME}
 Password = cipher:Static3DES:ULkcoVik7DM=
 ValidationQuery = SELECT 1
 ValidationInterval = 30000
 NumTestsPerEvictionRun = 5
 TimeBetweenEvictionRuns = 30 seconds
 TestWhileIdle = true
 MaxActive = 200
</Resource>
```

[(rmanibucau @ alienware)-(11:20 --- 05/12)
[(«he-tomee-webprofile-7.0.3 ») -> ./bin/tomee.sh cipher -c Static3DES test
ULkcoVik7DM=

TomEE challenge : integration*s*

From 1 integration between 2
To N integrations between M

CDI

+

Servlet

+

JAX-RS

+

JSON-P/JSON-B

+

...

≠

It works

≠

EE

TomEE : distributions

TomEE : tooling

TomEE : maven example

```
<plugin>
  <groupId>org.apache.tomee.maven</groupId>
  <artifactId>tomee-maven-plugin</artifactId>
  <version>${tomee7.version}</version>
  <configuration>
 <tomeeClassifier>plus</tomeeClassifier>
 <debug>false</debug>
 <debugPort>5005</debugPort>
 <args>-Dfoo=bar</args>
 <config>${project.basedir}/src/test/tomee/conf</config>
 <libs>
 <lib>mysql:mysql-connector-java:5.1.20</lib>
 </libs>
 <webapps>
 <webapp>org.superbiz:myapp:4.3?name=ROOT</webapp>
 <webapp>org.superbiz:api:1.1</webapp>
 </webapps>
 <apps>
 <app>org.superbiz:mybugapp:3.2:ear</app>
 </apps>
 <libs>
 <lib>mysql:mysql-connector-java:5.1.21</lib>
 <lib>unzip:org.superbiz:hibernate-bundle:4.1.0.Final:zip</lib>
 <lib>remove:openjpa-</lib>
 </libs>
  </configuration>
</plugin>
```

\$ mvn tomee:run
\$ mvn tomee:build

TomEE : Testing

JUnit

TomEE : Testing / ApplicationComposer


```
@EnableServices("jaxrs")
@JaxrsProviders(JohnzonProvider.class)
@Classes(cdi = true, value = GenericClientService.class, ConfigurationProducer.class, OAuth2Mock.class)
public class GenericClientServiceTest {
 @Rule
 public final TestRule app = RuleChain.outerRule(new SftpServer())
 .around(new CassandraRule(this))
 .around(new ApplicationComposerRule(this));

 @RandomPort("http")
 private URL base;

 @Inject
 private SomeService service;

 @Test
 public void test() {
 assertEquals("xxx", service.someCall("test"));
 // or jaxrs client api using base
 }

 @Path("mock/oauth2")
 public static class OAuth2Mock {
 @POST @Path("token")
 @Produces(MediaType.APPLICATION_JSON)
 @Consumes(MediaType.APPLICATION_FORM_URLENCODED)
 public String token(final MultivaluedMap<String, String> form) {
 return "{\"access_token\":\"test-token\",\"token_type\":\"bearer\"}";
 }
 }
}
```

TomEE : Testing / Arquillian


```
@RunWith(Arquillian.class)
public class ArquillianTest {
 @Deployment
 public static Archive<?> orange() {
 return ShrinkWrap.create(WebArchive.class, "orange.war")
 .addClasses(MyService.class)
 .addAsWebInfResource(EmptyAsset.INSTANCE, "beans.xml");
 }

 @Inject
 private MyService service;

 @Test
 public void test() {
 assertEquals("xxx", service.someCall("test"));
 }
}
```

```
<?xml version="1.0"?>
<arquillian xmlns="http://jboss.org/schema/arquillian"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="
 http://jboss.org/schema/arquillian
 http://jboss.org/schema/arquillian/arquillian_1_0.xsd">
 <container qualifier="tomee" default="true">
 <configuration>
 <property name="conf">src/test/conf</property>
 <property name="classifier">plus</property>
 <property name="httpPort">-1</property>
 <property name="stopPort">-1</property>
 <property name="simpleLog">true</property>
 <property name="cleanOnStartUp">true</property>
 <property name="dir">target/tomee</property>
 <property name="appWorkingDir">target/arquillian</property>
 <property name="properties">
 openejb.deploymentId.format={appId}/{ejbJarId}/{ejbName}
 </property>
 <property name="additionalLibs">
 mvn:org.apache.commons:commons-rock:1.0
 </property>
 <property name="catalina_opts">
 -Duser.language=en -Duser.region=en_US
 </property>
 </configuration>
 </container>
</arquillian>
```

TomEE : Testing / Others

```
@RunWith(TomEEEEmbeddedSingleRunner.class)
public class NoScannerSingleRunnerTest {
 @Application
 private ScanApp app;

 @TomEEEEmbeddedApplicationRunner.Args
 private String[] args;

 @Test
 public void run() {
 app.check();
 }

 @Application
 @Classes(value = ScanMe.class)
 @ContainerProperties({
 @ContainerProperties.Property(
 name = "app.database.url", value = "jdbc:h2:mem:test")
 })
 public static class ScanApp {
 @Inject
 private ScanMe ok;

 @Inject
 private Instance<NotScanned> ko;

 public void check() {
 assertNotNull(ok);
 assertTrue(ko.isUnsatisfied());
 }
 }
}
```


```
@Properties({
 @Property(
 key = DeploymentFilterable.CLASSPATH_INCLUDE,
 value = ".*app.*")
})
@RunWith(EJBContainerRunner.class)
public class TestWithCdiBean {
 @Inject
 private CdiBean cdi;

 @Inject
 private EjbBean ejb;

 @Test
 public void test() {
 ...
 }
}
```

 TomEE : Some more goodness

- System properties
 - Container/Resource definition
 - Overriding (MDB, resource placeholders)
- Container events
- Resource templates/properties provider
- Reloadable PersistenceUnit
- @MBean
- Lazy tomcat components (valve, realm) to impl them from the webapp classloader
- ...

Part II > Meecrowave

Did you mean Microwave?

- Server (tomcat based)
- Test solutions
- Tooling/dev

➔ Meecrowave: the server

Meerowave: programmatic flavor

`new Meerowave().bake().await()`

```
final Meerowave.Builder builder = new Meerowave.Builder();
builder.setHttpPort(8080);
builder.setScanningPackageIncludes("com.company.app");
builder.setScanningPackageIncludes("app-");
builder.setConf("app/conf");
builder.setJaxrsMapping("/api/*");
builder.setJsonpPrettify(true);
builder.setRealm(new RealmBase() {
 @Override
 protected String getPassword(final String s) {
 return "test";
 }

 @Override
 protected Principal getPrincipal(final String s) {
 return new GenericPrincipal(s, "test", singletonList("admin"));
 }
});
builder.instanceCustomizer(t -> t.getHost().getPipeline().addValve(new ValveBase() {
 @Override
 public void invoke(final Request request, final Response response) throws IOException, ServletException {
 response.getWriter().write("custom");
 }
}));
// ...

try (final Meerowave meerowave = new Meerowave(builder).bake().deployWebApp(new File("app.war"))) {
 meerowave.await(); // or any command handling/CLI fitting your soft
}
```

```
$ java -jar meecrowave-bundle.jar \
>> --http 8080 \
>> --tomcat-access-log-pattern '%h %l %u %t "%r" %s %b' \
>> --web-resource-cached true \
>> --meecrowave-properties /home/meecrowave/defaults.properties
```


Meerowave: build tools/dev

```
apply plugin: 'org.apache.meerowave.meerowave'  
  
meerowave { // ~builder  
 httpPort = 9090  
}
```

```
$ gradle meerowave
```

```
<plugin>  
  <groupId>org.apache.meerowave</groupId>  
  <artifactId>meerowave-maven-plugin</artifactId>  
  <version>${meerowave.version}</version>  
</plugin>
```

```
$ mvn meerowave:run  
$ mvn meerowave:bundle
```


 Meecrowave: testing

```
public class MyResourceTest {  
 private final MonoMeecrowave.Rule container = new MonoMeecrowave.Rule();  
  
 @Rule  
 public final TestRule rule = RuleChain.outerRule(MySQLRule.instance()).around(container);  
  
 @Test  
 public void test() {  
 final Client client = ClientBuilder.newClient();  
 try {  
 final WebTarget base = client.target("http://localhost:" + container.getConfiguration().getHttpPort() + "/api");  
 //...  
 } finally {  
 client.close();  
 }  
 }  
}
```


@Unit

JTA

Qhawtio

Meerowave: new CDI paradigm (JPA ex)

```
@ApplicationScoped  
public static class DataSourceConfig {  
 @Produces  
 @ApplicationScoped  
 public DataSource dataSource() {  
 final BasicDataSource source = new BasicDataSource();  
 source.setDriver(new Driver());  
 source.setUrl("jdbc:h2:mem:apachecon");  
 return source;  
 }  
  
 @ApplicationScoped  
 public class JpaConfig {  
 @Produces  
 public PersistenceUnitInfoBuilder unit(final DataSource ds) {  
 return new PersistenceUnitInfoBuilder()  
 .setUnitName("apachecon")  
 .setDataSource(ds)  
 .setExcludeUnlistedClasses(true)  
 .addManagedClazz(User.class)  
 .addProperty("openjpa.jdbc.SynchronizeMappings", "buildSchema");  
 }  
 }  
}
```

```
@ApplicationScoped  
public class JPADao {  
 @Inject  
 @Unit(name = "apachecon")  
 private EntityManager em;  
  
 // tx by default  
 public User save(final User user) {  
 em.persist(user);  
 return user;  
 }  
  
 @Jpa(Transactional = false) // no tx  
 public User find(final long id) {  
 return em.find(User.class, id);  
 }  
}
```

Meerowave ex.: rrd server

Goal: build a quick RRD server

Meerowave ex.: rrd server / code

```
 @GET  
 @Path("{db}/graph")  
 public Response graphs(@PathParam("db") String name,  
 @QueryParam("fun") @DefaultValue("AVERAGE") String fun,  
 @QueryParam("from") long from,  
 @QueryParam("to") long to) {  
  
 Defaults }  
  
 final RrdDb rrdDb = getDb(name, true);  
 if (to == 0) to = TimeUnit.MILLISECONDS.toSeconds(System.currentTimeMillis());  
 if (from == 0) from = to - TimeUnit.DAYS.toSeconds(7);  
  
 Build a rrd4j graph spec }  
  
 final RrdGraphDef gDef = new RrdGraphDef();  
 gDef.setWidth(600);  
 gDef.setHeight(400);  
 gDef.setStartTime(from);  
 gDef.setEndTime(to);  
 gDef.setTitle(name);  
 gDef.setImageFormat("png");  
  
 Fill graph data }  
  
 final long[] interval = new long[]{from, to};  
 IntStream.range(0, rrdDb.getDsCount()).forEach(it -> {  
 final Datastore ds = rrdDb.getDatastore(it);  
 try {  
 gDef.datastore(ds.getName(), rrdDb.createFetchRequest(CoolFun.AVERAGE, interval[0], interval[1]).fetchData());  
 gDef.line(ds.getName(), Color.BLUE, ds.getName());  
 } catch (final IOException e) {  
 throw new WebApplicationException(Response.Status.INTERNAL_SERVER_ERROR);  
 }  
 });  
  
 Respond with the picture }  
  
 try {  
 final byte[] payload = Optional.ofNullable(new RrdGraph(gDef).getRrdGraphInfo())  
 .map(RrdGraphInfo::getBytes)  
 .orElseGet(() -> "No data".getBytes(StandardCharsets.UTF_8));  
 return Response.ok(payload)  
 .header("Content-Type", "image/png")  
 .build();  
 } catch (final IOException e) {  
 throw new WebApplicationException(Response.Status.INTERNAL_SERVER_ERROR);  
 }  
 }
```

Meecrowave for batchs/daemons?

```
@Named  
@Dependent  
public class Task extends AbstractBatchlet {  
 @Override  
 public String process() throws Exception {  
 return "demo :)";  
 }  
}
```

```
<job xmlns="http://xmlns.jcp.org/xml/ns/javaee"  
 version="1.0" id="demo">  
 <step id="start">  
 <batchlet ref="task" />  
 </step>  
</job>
```

```
<dependencies>  
  <dependency>  
 <groupId>org.apache.geronimo.specs</groupId>  
 <artifactId>geronimo-jbatch_1.0_spec</artifactId>  
 <version>1.0</version>  
  </dependency>  
  <dependency>  
 <groupId>org.apache.batchee</groupId>  
 <artifactId>batchee-jbatch</artifactId>  
 <version>0.4-incubating</version>  
  </dependency>  
  <dependency>  
 <groupId>org.apache.meecrowave</groupId>  
 <artifactId>meecrowave-core</artifactId>  
 <version>0.3.1</version>  
  </dependency>  
</dependencies>
```

Meerowave short life softs, jbatch ex

```
@ApplicationScoped
public class BatchExecutor {
 private long taskId;
 private CountDownLatch latch = new CountDownLatch(1);
 private JobOperator jobOperator;

 public void launchAndWait(@Observes @Initialized(ApplicationScoped.class) final ServletContext context) {
 jobOperator = BatchRuntime.getJobOperator();
 taskId = jobOperator.start("demo", new Properties());
 latch.countDown();
 }

 public void waitBatchResult() throws Exception {
 latch.await(5, TimeUnit.MINUTES);

 // portable wait
 while (!ofNullable(jobOperator.getJobExecution(taskId))
 .map(JobExecution::getBatchStatus)
 .map(Enum::name)
 .filter(s -> s.endsWith("ED")).isPresent()) {
 sleep(1000);
 }

 /* batchee wait
 JobExecutionCallbackService callbackService = ServicesManager.find().service(JobExecutionCallbackService.class);
 callbackService.waitFor(taskId);
 */

 dumpExecution(jobOperator.getJobExecution(taskId));
 jobOperator.getStepExecutions(taskId).forEach(this::dump);
 }
}
```

```
public static void main(String[] args) throws Exception {
 new Meerowave(new Meerowave.Builder() {{ setSkipHttp(true); }}).bake();
 lookup(CDI.current().getBeanManager()).waitBatchResult();
}
```

DeltaSpike the Meecrowave friend

```
@ApplicationScoped  
public class SomeService {  
 @Inject  
 private EntityManager entityManager;  
  
 public DataSourcePayload findById(final String id) {  
 return entityManager.find(SomeEntity.class, id);  
 }  
  
 @Transactional  
 public SomeEntity create(final SomeEntity entity) {  
 entityManager.persist(entity);  
 entityManager.flush();  
 return entity;  
 }  
}
```

```
@Repository // @MappingConfig  
public interface MyRepository extends  
 EntityRepository<MyEntity, String> {  
}  
  
@ApplicationScoped  
public class MyService {  
 @Inject  
 private MyRepository repository;  
  
 public MyEntity find(String id) {  
 return repository.findById(id);  
 }  
  
 public List<MyEntity> findAll(int start, String id) {  
 return repository.findAll(start, 10);  
 }  
}
```

 DeltaSpike the Meecrowave friend

```
@Configuration(prefix = "app.database.")  
public interface AppConfiguration {  
 @ConfigProperty(name = "url", defaultValue = "jdbc:mysql://localhost:3306/app")  
 String databaseUrl();  
  
 @ConfigProperty(name = "driver", defaultValue = "com.mysql.cj.jdbc.Driver")  
 String databaseDriver();  
  
 @ConfigProperty(name = "validation.query")  
 String databaseValidationQuery();  
  
 @ConfigProperty(name = "validation.interval", defaultValue = "-1")  
 long databaseValidationInterval();  
  
 @ConfigProperty(name = "username", defaultValue = "user")  
 String databaseUser();  
  
 @ConfigProperty(name = "password", defaultValue = "pass")  
 String databasePassword();  
  
 @ConfigProperty(name = "idle.min", defaultValue = "5")  
 int databaseMinIdle();  
  
 @ConfigProperty(name = "idle.max", defaultValue = "256")  
 int databaseMaxTotal();  
}
```

DeltaSpike the Meecrowave friend


```
@ApplicationScoped
@MBean(description = "my mbean")
public class MyMBean {
 @Inject JmxBroadcaster broadcaster;

 @JmxManaged(description = "get counter") int counter = 0; // getter/setter
 @JmxManaged Table table2;

 @JmxManaged public Table getTable2() {
 return new Table()
 .withColumns("a", "b", "c")
 .withLine("1", "2", "3")
 .withLine("alpha", "beta", "gamma");
 }

 @JmxManaged(description = "multiply counter")
 public int multiply(@JmxParameter(name = "multiplier", description = "the
multiplier") final int n) {
 return counter * n;
 }

 public void broadcast() {
 broadcaster.send(new Notification(String.class.getName(), this, 10L));
 }
}
```


TomEE or Meecrowave?

 Which server?

Criteria	TomEE	Meecrowave
Stack	<i>Standard</i> (JPA, JTA, JAX-*S, ...)	<i>Web, DS or Custom</i> (NoSQL, ...)
Front	JSF, any	Angular/React, Vaadin, ...
Library support	full EE	Servlet, JAX-RS, JSON*, CDI
Transactions (XA)	Yes	~No*
Resource definition	External (dev vs ops)	Internal (dev = ops)
Customization	8/10	9/10
Team responsibilities	9/10	7/10

So which one?

The beast or the beauty?

Microprofile?

And Microprofile/Spring boot?

MicroProfile.io

Optimizing Enterprise Java for a microservices architecture

THANK YOU