

REST on EJB

Example rest-on-ejb can be browsed at

<https://github.com/apache/tomee/tree/master/examples/rest-on-ejb>

Help us document this example! Click the blue pencil icon in the upper right to edit this page.

User

```
package org.superbiz.rest;

import javax.persistence.Entity;
import javax.persistence.GeneratedValue;
import javax.persistence.Id;
import javax.persistence.NamedQueries;
import javax.persistence.NamedQuery;
import javax.xml.bind.annotation.XmlRootElement;

@Entity
@NamedQueries({
 @NamedQuery(name = "user.list", query = "select u from User u")
})
```

UserService

```
package org.superbiz.rest;

import javax.ejb.Lock;
import javax.ejb.LockType;
import javax.ejb.Singleton;
import javax.persistence.EntityManager;
import javax.persistence.PersistenceContext;
import javax.ws.rs.DELETE;
import javax.ws.rs.DefaultValue;
import javax.ws.rs.GET;
import javax.ws.rs.POST;
import javax.ws.rs.PUT;
import javax.ws.rs.Path;
import javax.ws.rs.PathParam;
import javax.ws.rs.Produces;
import javax.ws.rs.QueryParam;
import javax.ws.rs.core.MediaType;
import javax.ws.rs.core.Response;
import java.util.ArrayList;
import java.util.List;
```

```
/**
```

```

* Outputs are copied because of the enhancement of OpenJPA.
*
*/
@Singleton
@Lock(LockType.WRITE)
@Path("/user")
@Produces(MediaType.APPLICATION_XML)
public class UserService {
 @PersistenceContext
 private EntityManager em;

 @Path("/create")
 @PUT
 public User create(@QueryParam("name") String name,
 @QueryParam("pwd") String pwd,
 @QueryParam("mail") String mail) {
 User user = new User();
 user.setFullname(name);
 user.setPassword(pwd);
 user.setEmail(mail);
 em.persist(user);
 return user;
 }

 @Path("/list")
 @GET
 public List<User> list(@QueryParam("first") @DefaultValue("0") int first,
 @QueryParam("max") @DefaultValue("20") int max) {
 List<User> users = new ArrayList<User>();
 List<User> found = em.createNamedQuery("user.list", User.class)
 .setFirstResult(first).setMaxResults(max).getResultList();
 for (User u : found) {
 users.add(u.copy());
 }
 return users;
 }

 @Path("/show/{id}")
 @GET
 public User find(@PathParam("id") long id) {
 User user = em.find(User.class, id);
 if (user == null) {
 return null;
 }
 return user.copy();
 }

 @Path("/delete/{id}")
 @DELETE
 public void delete(@PathParam("id") long id) {
 User user = em.find(User.class, id);
 }
}

```

```

 if (user != null) {
 em.remove(user);
 }
 }

 @Path("/update/{id}")
 @POST
 public Response update(@PathParam("id") long id,
 @QueryParam("name") String name,
 @QueryParam("pwd") String pwd,
 @QueryParam("mail") String mail) {
 User user = em.find(User.class, id);
 if (user == null) {
 throw new IllegalArgumentException("user id " + id + " not found");
 }

 user.setFullname(name);
 user.setPassword(pwd);
 user.setEmail(mail);
 em.merge(user);

 return Response.ok(user.copy()).build();
 }
}

```

persistence.xml

```

<persistence version="2.0"
 xmlns="http://java.sun.com/xml/ns/persistence"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://java.sun.com/xml/ns/persistence
 http://java.sun.com/xml/ns/persistence/persistence_2_0.xsd">
 <persistence-unit name="user">
 <jta-data-source>My DataSource</jta-data-source>
 <non-jta-data-source>My Unmanaged DataSource</non-jta-data-source>
 <class>org.superbiz.rest.User</class>
 <properties>
 <property name="openjpa.jdbc.SynchronizeMappings" value=
"buildSchema(ForeignKeys=true)"/>
 </properties>
 </persistence-unit>
</persistence>

```

UserServiceTest

```

package org.superbiz.rest;

```

```

import org.apache.cxf.jaxrs.client.WebClient;
import org.apache.openejb.OpenEjbContainer;
import org.junit.AfterClass;
import org.junit.BeforeClass;
import org.junit.Test;

import javax.ejb.embeddable.EJBContainer;
import javax.naming.Context;
import javax.naming.NamingException;
import javax.ws.rs.core.Response;
import javax.xml.bind.JAXBContext;
import javax.xml.bind.Unmarshaller;
import java.io.InputStream;
import java.util.ArrayList;
import java.util.List;
import java.util.Properties;

import static junit.framework.Assert.assertEquals;
import static junit.framework.Assert.assertNull;
import static junit.framework.Assert.fail;

public class UserServiceTest {
 private static Context context;
 private static UserService service;
 private static List<User> users = new ArrayList<User>();

 @BeforeClass
 public static void start() throws NamingException {
 Properties properties = new Properties();
 properties.setProperty(OpenEjbContainer.OPENEJB_EMBEDDED_REMOTABLE, "true");
 context = EJBContainer.createEJBContainer(properties).getContext();

 // create some records
 service = (UserService) context.lookup("java:global/rest-on-ejb/UserService");
 users.add(service.create("foo", "foopwd", "foo@foo.com"));
 users.add(service.create("bar", "barpwd", "bar@bar.com"));
 }

 @AfterClass
 public static void close() throws NamingException {
 if (context != null) {
 context.close();
 }
 }

 @Test
 public void create() {
 int expected = service.list(0, 100).size() + 1;
 Response response = WebClient.create("http://localhost:4204")
 .path("/user/create")

```

```

 .query("name", "dummy")
 .query("pwd", "unbreakable")
 .query("mail", "foo@bar.fr")
 .put(null);
List<User> list = service.list(0, 100);
for (User u : list) {
 if (!users.contains(u)) {
 service.delete(u.getId());
 return;
 }
}
fail("user was not added");
}

@Test
public void delete() throws Exception {
 User user = service.create("todelete", "dontforget", "delete@me.com");

 WebClient.create("http://localhost:4204").path("/user/delete/" + user.getId())
.delete();

 user = service.find(user.getId());
 assertNull(user);
}

@Test
public void show() {
 User user = WebClient.create("http://localhost:4204")
 .path("/user/show/" + users.iterator().next().getId())
 .get(User.class);
 assertEquals("foo", user.getFullname());
 assertEquals("foopwd", user.getPassword());
 assertEquals("foo@foo.com", user.getEmail());
}

@Test
public void list() throws Exception {
 String users = WebClient.create("http://localhost:4204")
 .path("/user/list")
 .get(String.class);
 assertEquals(
 "<users>" +
 "  <user>" +
 " <email>foo@foo.com</email>" +
 " <fullname>foo</fullname>" +
 " <id>1</id>" +
 " <password>foopwd</password>" +
 "  </user>" +
 "  <user>" +
 " <email>bar@bar.com</email>" +
 " <fullname>bar</fullname>" +

```

```

 "<id>2</id>" +
 "<password>barpwd</password>" +
 "</user>" +
 "</users>", users);
 }

 @Test
 public void update() throws Exception {
 User created = service.create("name", "pwd", "mail");
 Response response = WebClient.create("http://localhost:4204")
 .path("/user/update/" + created.getId())
 .query("name", "corrected")
 .query("pwd", "userpwd")
 .query("mail", "it@is.ok")
 .post(null);

 JAXBContext ctx = JAXBContext.newInstance(User.class);
 Unmarshaller unmarshaller = ctx.createUnmarshaller();
 User modified = (User) unmarshaller.unmarshal(InputStream.class.cast(response
 .getEntity()));

 assertEquals("corrected", modified.getFullName());
 assertEquals("userpwd", modified.getPassword());
 assertEquals("it@is.ok", modified.getEmail());
 }
}

```

Running

T E S T S

```

Running org.superbiz.rest.UserServiceTest
Apache OpenEJB 4.0.0-beta-1 build: 20111002-04:06
http://tomee.apache.org/
INFO - openejb.home = /Users/dblevins/examples/rest-on-ejb
INFO - openejb.base = /Users/dblevins/examples/rest-on-ejb
INFO - Using 'javax.ejb.embeddable.EJBContainer=true'
INFO - Configuring Service(id=Default Security Service, type=SecurityService,
provider-id=Default Security Service)
INFO - Configuring Service(id=Default Transaction Manager, type=TransactionManager,
provider-id=Default Transaction Manager)
INFO - Found EjbModule in classpath: /Users/dblevins/examples/rest-on-
ejb/target/classes
INFO - Beginning load: /Users/dblevins/examples/rest-on-ejb/target/classes
INFO - Configuring enterprise application: /Users/dblevins/examples/rest-on-ejb
INFO - Configuring Service(id=Default Singleton Container, type=Container, provider-
id=Default Singleton Container)

```

```

INFO - Auto-creating a container for bean UserService: Container(type=SINGLETON,
id=Default Singleton Container)
INFO - Configuring Service(id=Default Managed Container, type=Container, provider-
id=Default Managed Container)
INFO - Auto-creating a container for bean org.superbiz.rest.UserServiceTest:
Container(type=MANAGED, id=Default Managed Container)
INFO - Configuring PersistenceUnit(name=user)
INFO - Configuring Service(id=Default JDBC Database, type=Resource, provider-
id=Default JDBC Database)
INFO - Auto-creating a Resource with id 'Default JDBC Database' of type 'DataSource
for 'user'.
INFO - Configuring Service(id=Default Unmanaged JDBC Database, type=Resource,
provider-id=Default Unmanaged JDBC Database)
INFO - Auto-creating a Resource with id 'Default Unmanaged JDBC Database' of type
'DataSource for 'user'.
INFO - Adjusting PersistenceUnit user <jta-data-source> to Resource ID 'Default JDBC
Database' from 'My DataSource'
INFO - Adjusting PersistenceUnit user <non-jta-data-source> to Resource ID 'Default
Unmanaged JDBC Database' from 'My Unmanaged DataSource'
INFO - Enterprise application "/Users/dblevins/examples/rest-on-ejb" loaded.
INFO - Assembling app: /Users/dblevins/examples/rest-on-ejb
INFO - PersistenceUnit(name=user,
provider=org.apache.openjpa.persistence.PersistenceProviderImpl) - provider time 407ms
INFO - Jndi(name="java:global/rest-on-ejb/UserService!org.superbiz.rest.UserService")
INFO - Jndi(name="java:global/rest-on-ejb/UserService")
INFO -
Jndi(name="java:global/EjbModule1789767313/org.superbiz.rest.UserServiceTest!org.super
biz.rest.UserServiceTest")
INFO - Jndi(name="java:global/EjbModule1789767313/org.superbiz.rest.UserServiceTest")
INFO - Created Ejb(deployment-id=org.superbiz.rest.UserServiceTest, ejb-
name=org.superbiz.rest.UserServiceTest, container=Default Managed Container)
INFO - Created Ejb(deployment-id=UserService, ejb-name=UserService, container=Default
Singleton Container)
INFO - Started Ejb(deployment-id=org.superbiz.rest.UserServiceTest, ejb-
name=org.superbiz.rest.UserServiceTest, container=Default Managed Container)
INFO - Started Ejb(deployment-id=UserService, ejb-name=UserService, container=Default
Singleton Container)
INFO - Deployed Application(path=/Users/dblevins/examples/rest-on-ejb)
INFO - Initializing network services
INFO - Creating ServerService(id=httpejbd)
INFO - Creating ServerService(id=admin)
INFO - Creating ServerService(id=ejbd)
INFO - Creating ServerService(id=ejbds)
INFO - Creating ServerService(id=cxf-rs)
INFO - Initializing network services
  ** Starting Services **
  NAME IP PORT
  httpejbd 127.0.0.1 4204
  admin thread 127.0.0.1 4200
  ejbd 127.0.0.1 4201
  ejbd 127.0.0.1 4203

```

Ready!

WARN - Query "select u from User u" is removed from cache excluded permanently. Query "select u from User u" is not cached because it uses pagination..

Tests run: 5, Failures: 0, Errors: 0, Skipped: 0, Time elapsed: 3.102 sec

Results :

Tests run: 5, Failures: 0, Errors: 0, Skipped: 0