Web application with Mule

By Anirban Sen Chowdhary

There are often question raised on deploying and running Web application in Mule.

People often ask "is it possible to deploy and run Web application in Mule" ??

And the answer is Yes

Before we start how, I like to have a overview on the similarities and difference between **Mule server** and **a Web application server**

Similarities

- They both allow you to run multiple applications simultaneously.
- They both provide an application container. What that means is, they both provide an environment in which an application can run, acting as an intermediary between application code and the operating system, and providing database access, easier communication over the network, memory management, lifecycle management, and other services.
- They both allow us to manage your applications at runtime.

Source: MuleSoft

Differences

Mule specializes in three things:-

- It acts as a **platform for applications** that move data from one place to another and often transform that data along the way so that it is readable at the other end
- It **exports services** to other applications
- It provides orchestrating services

Source: MuleSoft

Now, the question is it possible to deploy a **Web application** in **Mule server** which can **interact** or **integrate** with **Mule application** running on the server ???

Yes .. It is possible Let's see how

Mule can run JavaEE web-apps thanks to its embedded **Jetty container**. Let us consider our web-app is **mule.war**, the layout we want in our Mule application Zip is

And our **mule-config.xml** will host the **jetty server**:

Now, let's create our application such that the Web application can interact with our Mule :-

Database

Here we can see we enter some value from a web page which is carried at the backend by a web service and the data is stored/retrieve from Database

So, we will create another Mule flow that will expose the web service to carry the data backend :-

So, the Mule flow will be :-

And our User interface file will be :-

```
</nav>
 </header>
<div>
 <form method="POST" name="addBook" action="<%=request.getContextPath()%>/services/catalog">
Id: 
 <input type="text" name="id"/>
  Name: 
 <input type="text" name="name"/>
  Age: 
 <input type="text" name="age"/>
  Designation: 
 <input type="text" name="designation"/>
  <input type="hidden" id="servicename" name="servicename" />
<input type="submit" name="insert" value="insert" onClick="insertDataRequest();" />
```

The folder structure of our Mule application will be :-

Let's test our application, and we will be hitting url http://localhost:8083/mule/ and we will get following:-

→ G	Docalhost:8083/mule/
	anirbansenchowdhary.com Welcome to Anirban's World!!!
	Mule ESB 3.3.0 is up and hicking

We can see our JSP page has appeared on the screen

Now let's put some value and hit insert button, :-

← → G	localhost:8083/mule/

Mule ESB 3.3.0 is up and kicking

	56
	Mike Stowe
	29
	Dev relation Maneger
insert update	retrieve delete

We will get the response back to the browser

You can see easily that the backend web service exposed in Mule has inseted the data into the database and returned the response back to the **JSP** page

This is what happened behind When we entered the value in our web page (JSP) and hit the insert button, the data is carried into the database by the backend web service hosted in Mule

Now after the data has been inserted into database, the web service carries the response back to the web page (JSP)

So, we can see that Mule can host the web application using **Jetty** connector and we can interact with the web application with our other Mule flows easily, ad we have done here with a web service from our Mule flow which carried all the data to and from the web page.

Hope you liked this small tricks in Mule. If you have any similar tricks in Mule, please do share it with all and let our **Mule** community grow Happy coding ©

Thank You