

Apache

Apache TomEE, Java EE 6 Web Profile {and more} on Tomcat

David Blevins
@dblevins
#TomEE

Apache

Happy
Birthday,
Amelia!

Apache

Good decisions come from
experience, ...

Apache

and experience comes from
bad decisions.

Apache

What is Apache TomEE?

What is TomEE?

- Tomcat + Java EE = TomEE
- Pronounced “Tommy”
- Java EE 6 Web Profile certified
 - Java EE 7 in progress
- Built from All-Apache Components
- What we’ve all been building ourselves
 - ... for years

Apache

"I SPEND A LOT OF TIME ON THIS TASK.
I SHOULD WRITE A PROGRAM AUTOMATING IT!"

Apache

	Tomcat	TomEE	TomEE JAX-RS	TomEE+
Java Servlets	☑	☑	☑	☑
Java ServerPages (JSP)	☑	☑	☑	☑
Java ServerFaces (JSF)		☑	☑	☑
Java Transaction API (JTA)		☑	☑	☑
Java Persistence API (JPA)		☑	☑	☑
Java Contexts & Dependency Injection (CDI)		☑	☑	☑
Java Authentication & Authorization Service (JAAS)		☑	☑	☑
Java Authorization Contract for Containers (JACC)		☑	☑	☑
JavaMail API		☑	☑	☑
Bean Validation		☑	☑	☑
Enterprise JavaBeans		☑	☑	☑
JavaAPI for RESTful Web Services (JAX-RS)			☑	☑
Java API for XML Web Services (JAX-WS)				☑
Java EE Connector Architecture				☑
Java Messaging Service (JMS)				☑

Apache

Apache Components

- CDI OpenWebBeans
- JPA OpenJPA
- EJB OpenEJB
- JSF MyFaces
- Bean Validation BVal
- JAX-RS, JAX-WS CXF
- JMS ActiveMQ

TomEE “Plume” Components

- CDI OpenWebBeans
- JPA **EclipseLink**
- EJB OpenEJB
- JSF **Mojarra**
- Bean Validation BVal
- JAX-RS, JAX-WS CXF
- JMS ActiveMQ

TomEE Goals

- Be simple
 - Avoid complexity and making users work
- Be Tomcat
 - Should work with Tomcat tools and apps
- Be Certified
 - Drop-in replacement for any Java EE Web Profile server

Apache

What is Certification?

Certification

- Months and months of work
- Thousands and thousands of tests
- Passed by All Java EE Platforms/Vendors
 - Oracle WebLogic / GlassFish
 - IBM WebSphere / WebSphere CE
 - RedHat JBoss
 - Apache TomEE / Apache Geronimo
- Amazon EC2
 - t1.micros 613MB, run with default jvm memory
 - Raspberry PI Model B (new)

Apache

Did you say J2EE?

Apache

Some things you might have missed....

Milestone changes...

- Now Java EE
 - Is it Istanbul or Constantinople?
- Web Profile
 - Cuts Java EE in **half**
- EARs are dead
 - Long live war files
- Testable
 - Embedded Containers
 - Arquillian

Apache

Show me the code!

YAP PetStore

- Written by Antonio Goncalves
- No 3rd party libraries (sans Arquillian)
 - JPA
 - Bean Validation
 - CDI
 - JAX-RS
 - EJB
 - JSF

...and more

- Arquillian
- TomEE Maven Plugin
- I must be insane to show this but... new ideas
 - Abstract Beans
 - Telnet / Command Line
 - WARNING: Probably will not WORK! Days old!

Apache

Java EE 7

Apache
TomEE

2014

Q3

Q4

Q1

Q2

Tomcat 8

MyFaces 2.2

OpenWebBeans 2

CXF 3.0

BVal 1.1

ActiveMQ 6.0

OpenJPA 3.0

Apache
Tomcat
EE

Apache

Tools and Platforms

Apache

Elastic

IntelliJ IDEA

JRebel

metawerx.

stackato™

Tomitribe

join the tribe

tomee.apache.org

#TOMEE

@dblevins

Apache

thank you!

tomee.apache.org

David Blevins / Apache / Tomtirbe

