

Embedding Tomcat

Mark Thomas
SpringSource

Agenda

- Introduction
- Background
- A new way to embed
- Single servlet
- Web application
- Differences
- Other features

ApacheCon

INTRODUCTION

Leading the Wave
of Open Source

Introduction

- markt@apache.org
- Tomcat committer & PMC member
- Tomcat 7 release manager
- Member of ASF security team
- Member of ASF infra team
- Staff Engineer at SpringSource

ApacheCon

BACKGROUND

Leading the Wave
of Open Source

Background

- Tomcat has always been embeddable
- Hasn't always been easy

Background

- * @see [org.apache.catalina.startup.Bootstrap#main](#) For a complete example
- * of how Tomcat is set up and launched as an Embedded application.

```
/**
 * Main method, used for testing only.
 * @param args Command line arguments to be processed
 */
public static void main(String args[]) {
 if (daemon == null) {
 // Don't set daemon until init() has completed
 Bootstrap bootstrap = new Bootstrap();
 try {
 bootstrap.init();
 } catch (Throwable t) {
 handleThrowable(t);
 t.printStackTrace();
 return;
 }
 ...
 }
}
```


Background

- That 'example' doesn't help very much
- Leaves a lot of questions unanswered
 - Which JARs?
 - File system layout?
 - Is all of that code necessary?

ApacheCon

A NEW WAY TO EMBED

Leading the Wave
of Open Source

A new way to embed

- Costin has been working on 'Tomcat-Lite'
- Costin wrote a new wrapper:
`org.apache.catalina.startup.Tomcat`
- Much simpler to use
- Added this wrapper to Tomcat 7
- Use it in many of the unit tests

A new way to embed

- Added to build targets to generate JARs suitable for embedding
- Next 7.0.x release will include the embedded JARs
 - Need to modify the build script
- For now:

```
svn co https://svn.apache.org/repos/asf/tomcat/trunk
ant embed-release
cd output/embed
```


A new way to embed

- tomcat-embed-core.jar
 - required
- tomcat-embed-logging-juli.jar
 - required
- tomcat-dbcpc.jar
 - optional, provides connection pooling

A new way to embed

- tomcat-jasper.jar
 - optional, provides JSP support
- ecj-3.6.jar
 - optional, provides JSP support

ApacheCon

SINGLE SERVLET

Leading the Wave
of Open Source

Single servlet

- JARs on classpath
 - tomcat-embed-core.jar
 - tomcat-embed-logging-juli.jar
- Single class
 - org.apache.markt>HelloWorld

Single servlet

```
// Create a Tomcat instance  
Tomcat tomcat = new Tomcat();  
  
// Set the port  
tomcat.setPort(8080);
```


Single servlet

```
// Create a context
```

```
File docBase = new File(  
 System.getProperty(  
 "java.io.tmpdir"));
```

```
Context ctxt = tomcat.addContext("",  
 docBase.getAbsolutePath());
```


Single servlet

```
// Add a Servlet
```

```
Tomcat.addServlet(ctxt, "HelloWorld",  
 new HelloWorldServlet());
```

```
ctxt.addServletMapping("/*",  
 "HelloWorld");
```


Single servlet

```
// Start the instance  
tomcat.start();  
  
// Loop to serve requests  
while(true) {  
 Thread.sleep(5000);  
}
```


Apache
Con

SINGLE SERVLET DEMO

Leading the Wave
of Open Source

ApacheCon

WEB APPLICATION

Leading the Wave
of Open Source

Web application

- JARs on classpath
 - tomcat-embed-core.jar
 - tomcat-embed-logging-juli.jar
 - tomcat-embed-jasper.jar
 - ecj-3.6.jar
- Single class
 - org.apache.markt.WebApp

Web application

```
// Create a Tomcat instance
```

```
Tomcat tomcat = new Tomcat();
```

```
// Set the port
```

```
tomcat.setPort(8080);
```


Web application

```
// Create a context
```

```
File docBase = new File(  
 "/Users/mthomas/repos/asf-public/" +  
 "tomcat/trunk/output/build/" +  
 "webapps/examples");
```

```
tomcat.addWebapp(null, "",  
 docBase.getAbsolutePath());
```


Web application

```
// Start the instance  
tomcat.start();  
  
// Loop to serve requests  
while(true) {  
 Thread.sleep(5000);  
}
```


ApacheCon

WEB APPLICATION DEMO

Leading the Wave
of Open Source

ApacheCon

DIFFERENCES

Leading the Wave
of Open Source

Differences

- Tomcat.addContext(...)
 - Completely programmatic
 - You must do everything
 - No default servlet
 - No JSP servlet
 - No welcome files
 - No web.xml parsing
- If you don't code it, it doesn't happen

Differences

- Tomcat.addWebapp(...)
 - Emulates
\$CATALINA_BASE/conf/web.xml
 - Default servlet present
 - JSP servlet present
 - Welcome files configured
 - MIME mappings configured
 - WEB-INF/web.xml parsed

ApacheCon

OTHER FEATURES

Leading the Wave
of Open Source

Realms

```
MapRealm realm = new MapRealm();  
  
realm.addUser("tomcat", "tomcat");  
realm.addUserRole("tomcat", "tomcat");  
  
ctx.setRealm(realm);
```


Login configuration

```
LoginConfig config = new  
 LoginConfig();  
config.setAuthMethod("BASIC");  
ctx.setLoginConfig(config);  
ctx.getPipeline().addValve(  
 new BasicAuthenticator());
```


Connector properties

```
Tomcat tomcat = getTomcatInstance();  
  
tomcat.getConnector().setProperty(  
 "maxKeepAliveRequests", "5");  
tomcat.getConnector().setProperty(  
 "soTimeout", "20000");  
tomcat.getConnector().setProperty(  
 "keepAliveTimeout", "50000");
```


Servlet configuration

```
Bug49567Servlet servlet =  
 new Bug49567Servlet();
```

```
Wrapper wrapper = Tomcat.addServlet(  
 ctx, "servlet", servlet);
```

```
wrapper.setAsyncSupported(true);
```

```
ctx.addServletMapping("/", "servlet");
```


Further examples

- Tomcat source code
- Unit tests
- All previous examples taken from here
- Lots of other examples
- CI means they will always be working examples

ApacheCon

QUESTIONS

Leading the Wave
of Open Source