

EGL Development Tools

www.eclipse.org/edt

EDT 0.8 Stakeholder Meeting SQL JNDI Data Sources

February 8, 2012

Project members:

CLEAR

Stakeholder Meeting

- EDT 0.8 is currently under development
 - For more on EDT 0.8 plans, see http://wiki.eclipse.org/EDT:0.8.0_Planning
- Meeting Goal - Discuss the design and implementation of a particular feature to ensure it meets stakeholder needs
- Plans are subject to change (mostly based on your input!)
- Feel free to ask questions via the phone or chat to All.
- Press *6 to mute / unmute your phone. Please mute your phone unless you are asking a question.

Resource bindings

- Bind (or access) a resource, like a database or service.
 - Connection details are separate from the application logic
- Configured via the deployment descriptor
- Allows you to make changes to resources without changing your application logic
- For more information, see the Resource Bindings Introduction wiki page:
 - http://wiki.eclipse.org/EDT:Resource_Binding_Introduction

JNDI basics

- What is JNDI?
 - “Java Naming and Directory Interface”
 - Allows lookup of objects by name, in this case SQL data sources
- Main benefits of using JNDI:
 - ▶ Applications do not hardcode connection information, it is configured as a server administration task
 - ▶ Connection pooling has significant performance improvements
- Authentication
 - ▶ Container-based: the data source has the credentials, application provides no credentials
 - ▶ Application-based: The application provides credentials to the data source
 - Not all drivers support application-based! e.g. Tomcat's BasicDataSource class.
 - If unsure which type to use, container-based is preferred

New SQL type

- Resource bindings are recommended but it's still possible to write the EGL code to connect to a database using JNDI.
- The new type is `eglx.persistence.sql.SQLJNDIDataSource`
- It extends `eglx.persistence.sql.SQLDataSource`
- It has no new API, just connects in a different way.

- Using container-based authentication:
`ds SQLDataSource? = new SQLJNDIDataSource("jdbc/myDB");`

- Using application-based authentication:
`credentials Dictionary{user="myUser", password="myPassword"};`
`ds SQLDataSource? = new SQLJNDIDataSource("jdbc/myDB", credentials);`

Updated Deployment Descriptor Editor

SQL Database Binding

Set the properties of the selected SQL database binding

Name:

Use a connection profile

Specify connection information

SQL Database:	<input type="text"/>
JDBC Driver Class:	<input type="text"/>
Connection URL:	<input type="text"/>
User ID:	<input type="text"/>
User Password:	<input type="text"/>
Default Schema:	<input type="text"/>
Class Locations:	<input type="text"/>

Connect using a JNDI data source

The application will use JNDI for this binding to access the data source.

JNDI Name:

Use application-based authentication

IDE Test Server

- Jetty-based server for running services inside the IDE without deploying
- Supports a true JNDI environment
- Uses SQL bindings from deployment descriptors to configure the available data sources
- Configure Apache Tomcat runtime in the workspace via Preferences > Server > Runtime Environments.
- If Tomcat is defined, connection pooling is supported using BasicDataSource
 - Just need to define an Apache Tomcat runtime in the workspace and it will be found

Question for the community

- Should we configure all database bindings to use JNDI by default?
- Or provide an option to configure it in the wizard?

Add a SQL Database Binding

Add a SQL Database binding

SQL bindings can either specify a URI to obtain the connection information at runtime, or the connection information can be defined explicitly.

- Reference the selected workspace connection below (retrieved at runtime)
- Add the information from the selected connection below (hard-coded information)

Connection details

New DB2 for i5/OS	<input type="button" value="New..."/>
New DB2 for Linux, UNIX, and Windows	<input type="button" value="Edit..."/>
New Derby	

Properties:

Property	Value
Database Vendor	DB2 for Linux, UNIX, and Windows
Database Name	SAMPLE

< Back

Next >

Cancel

Finish

- Questions or comments on JNDI support?
- JNDI enhancement in Bugzilla
 - https://bugs.eclipse.org/bugs/show_bug.cgi?id=361030

Be part of the open-source process!

- Look at EDT's **Bugzilla**, used to track enhancements and bugs
 - EDT components <https://bugs.eclipse.org/bugs/describecomponents.cgi?product=EDT>
 - All EDT .8 items query https://bugs.eclipse.org/bugs/buglist.cgi?query_format=advanced;version=0.8.0;classification=Tools;product=EDT
 - If you're interested in a Bugzilla item, add yourself to the cc: list
 - Add comments (after signing on with Eclipse ID)
- Ask questions on the EDT **Forum**
 - http://www.eclipse.org/forums/index.php?t=thread&frm_id=190
- Familiarize yourself with the **Wiki** documents
 - <http://wiki.eclipse.org/EDT>
- Read the EDT team **blog**, available via the Community page, <http://eclipse.org/edt/#community>
- Next stakeholder meeting – IBM i support
 - Watch for forum for an announcement
- THANKS!!