

Apache

EJB with Meta-Annotations

TomEE
OpenEJB
OpenJPA
OpenWB
MyFaces
Tomcat

David Blevins
@dblevins
#OpenEJB

Leading the Wave
of Open Source

Apache

What is a Meta Annotation?

TomEE
OpenEJB
OpenJPA
OpenWB
MyFaces
Tomcat

Leading the Wave
of Open Source

Apache

TomEE
OpenEJB
OpenJPA
OpenWB
MyFaces
Tomcat

Rediscovering what you knew

- **Inheritance is important**
- **Abstractions are important**
- **Encapsulation is important**
- **Reducing redundancy is**
- **Separating application and config is important**

Leading the Wave
of Open Source

Apache

And yet...

```
@Singleton
@Lock(LockType.WRITE)
@PermitAll
@TransactionManagement(TransactionManagementType.CONTAINER)
@ConcurrencyManagement(ConcurrencyManagementType.CONTAINER)
public class Movies {

 @PersistenceContext(unitName = "movie-unit", type = PersistenceContextType.TRANSACTION)
 private EntityManager entityManager;

 @RolesAllowed({"Employee", "Manager"})
 @TransactionAttribute(TransactionAttributeType.REQUIRED)
 @Interceptors(AddInterceptor.class)
 public void addMovie(Movie movie) throws Exception {
 entityManager.persist(movie);
 }

 @RolesAllowed({"Manager"})
 @TransactionAttribute(TransactionAttributeType.MANDATORY)
 @Interceptors(DeleteInterceptor.class)
 public void deleteMovie(Movie movie) throws Exception {
 entityManager.remove(movie);
 }

 @Schedule(month = "5", dayOfMonth = "20-Last", minute = "0", hour = "8")
 @Lock(LockType.READ)
 @RolesAllowed({"Manager"})
 @TransactionAttribute(TransactionAttributeType.SUPPORTS)
 @Interceptors(ReadInterceptor.class)
```

TomEE
OpenEJB
OpenJPA
OpenWB
MyFaces
Tomcat

Leading the Wave
of Open Source

Apache

TomEE
OpenEJB
OpenJPA
OpenWB
MyFaces
Tomcat

How did we get here?

Leading the Wave
of Open Source

Evolution of Metadata

- **XML on “classes”**
 - **external configuration**
 - **hard to maintain the relationship between classes and config**
- **redundant config**
 - classes with the same need, duplicate the xml
 - configuration explosion

TomEE
OpenEJB
OpenJPA
OpenWB
MyFaces
Tomcat

Leading the Wave
of Open Source

Apache

Everybody back on the boat!

TomEE
OpenEJB
OpenJPA
OpenWB
MyFaces
Tomcat

Leading the Wave
of Open Source

Evolution of Metadata

- **Annotations on classes**
 - **internal configuration (hardcoded)**
 - **easy to maintain the relationship between classes and config**
 - **annotations usually too generic**
 - specific to concept of applications
 - not specific to your application
 - **more redundancy (not the good kind)**
 - duplicate annotation data
 - duplicate xml data
 - **overriding still only done on application classes**
 - even harder with metadata spread everywhere in code

Apache

TomEE
OpenEJB
OpenJPA
OpenWB
MyFaces
Tomcat

The trouble with tribbles

Leading the Wave
of Open Source

Apache

Oh, they're so cute!

```
@Tribble
@Tribble(LockType.WRITE)
@Tribble
@Tribble(TransactionManagementType.CONTAINER)
@Tribble(ConcurrencyManagementType.CONTAINER)
public class Movies {

 @Tribble(unitName = "movie-unit", type = PersistenceContextType.TRANSACTION)
 private EntityManager entityManager;

 @Tribble({"Employee", "Manager"})
 @Tribble(TransactionAttributeType.REQUIRED)
 @Tribble(AddInterceptor.class)
 public void addMovie(Movie movie) throws Exception {
 entityManager.persist(movie);
 }

 @Tribble({"Manager"})
 @Tribble(TransactionAttributeType.MANDATORY)
 @Tribble(DeleteInterceptor.class)
 public void deleteMovie(Movie movie) throws Exception {
 entityManager.remove(movie);
 }

 @Tribble(month = "5", dayOfMonth = "20-Last", minute = "0", hour = "8")
 @Tribble(LockType.READ)
 @Tribble({"Manager"})
 @Tribble(TransactionAttributeType.SUPPORTS)
 @Tribble(ReadInterceptor.class)
```

TomEE
OpenEJB
OpenJPA
OpenWB
MyFaces
Tomcat

Leading the Wave
of Open Source

Apache

Evolution of Metadata

- **Annotation on Annotations**
 - **internal configuration (hardcoded .ish)**
 - **easy to maintain the relationship between classes and config**
 - **no redundancy**
 - actual annotation data in one place
 - annotation “instance” reuse and inheritance
 - **overriding still not possible**
 - or only possible via old mechanisms

TomEE
OpenEJB
OpenJPA
OpenWB
MyFaces
Tomcat

Leading the Wave
of Open Source

Evolution of Metadata

- **XML on Annotations**
 - **external configuration**
 - **easy to maintain the relationship between classes and config**
 - **no redundancy**
 - actual annotation data in one place
 - annotation “instance” reuse and inheritance
 - **overriding easy**
 - override the definition of the meta annotation
 - classes using the meta annotation don't need to be updated

TomEE
OpenEJB
OpenJPA
OpenWB
MyFaces
Tomcat

Apache

TomEE
OpenEJB
OpenJPA
OpenWB
MyFaces
Tomcat

Evolution of Metadata

Leading the Wave
of Open Source

Apache

TomEE
OpenEJB
OpenJPA
OpenWB
MyFaces
Tomcat

A new breakthrough

Leading the Wave
of Open Source

Administrator-friendly config

- **config files are now “logical”**
 - **only meta annotation definitions in xml**
 - we don't care how they're are used
 - **xml now expresses the application's needs**
 - not the application structure itself
 - **no more refactoring related breakage**
 - `<class name="org.superbiz.MyBusinessLogic">...</code>`
 - “why did rename MyBusinessLogic!!!!!!”
- **Keep the meta-annotations consistent**
 - change the application classes all you want

Apache

TomEE
OpenEJB
OpenJPA
OpenWB
MyFaces
Tomcat

Demo

Leading the Wave
of Open Source

Apache

TomEE
OpenEJB
OpenJPA
OpenWB
MyFaces
Tomcat

Questions?

**Leading the Wave
of Open Source**

Apache

TomEE
OpenEJB
OpenJPA
OpenWB
MyFaces
Tomcat

thank you!
openejb.apache.org

Leading the Wave
of Open Source