

Red Hat CodeReady Workspaces 2.11

End-user Guide

Using Red Hat CodeReady Workspaces 2.11

Last Updated: 2021-10-18

Using Red Hat CodeReady Workspaces 2.11

Robert Kratky rkratky@redhat.com

Michal Maléř mmaler@redhat.com

Fabrice Flore-Thébault ffloreth@redhat.com

Tereza Stastna tstastna@redhat.com

Max Leonov mleonov@redhat.com

Legal Notice

Copyright © 2021 Red Hat, Inc.

The text of and illustrations in this document are licensed by Red Hat under a Creative Commons Attribution–Share Alike 3.0 Unported license ("CC-BY-SA"). An explanation of CC-BY-SA is available at

http://creativecommons.org/licenses/by-sa/3.0/

. In accordance with CC-BY-SA, if you distribute this document or an adaptation of it, you must provide the URL for the original version.

Red Hat, as the licensor of this document, waives the right to enforce, and agrees not to assert, Section 4d of CC-BY-SA to the fullest extent permitted by applicable law.

Red Hat, Red Hat Enterprise Linux, the Shadowman logo, the Red Hat logo, JBoss, OpenShift, Fedora, the Infinity logo, and RHCE are trademarks of Red Hat, Inc., registered in the United States and other countries.

Linux [®] is the registered trademark of Linus Torvalds in the United States and other countries.

Java [®] is a registered trademark of Oracle and/or its affiliates.

XFS [®] is a trademark of Silicon Graphics International Corp. or its subsidiaries in the United States and/or other countries.

MySQL [®] is a registered trademark of MySQL AB in the United States, the European Union and other countries.

Node.js [®] is an official trademark of Joyent. Red Hat is not formally related to or endorsed by the official Joyent Node.js open source or commercial project.

The OpenStack [®] Word Mark and OpenStack logo are either registered trademarks/service marks or trademarks/service marks of the OpenStack Foundation, in the United States and other countries and are used with the OpenStack Foundation's permission. We are not affiliated with, endorsed or sponsored by the OpenStack Foundation, or the OpenStack community.

All other trademarks are the property of their respective owners.

Abstract

Information for users using Red Hat CodeReady Workspaces.

Table of Contents

MAKING OPEN SOURCE MORE INCLUSIVE	8
CHAPTER 1. NAVIGATING CODEREADY WORKSPACES	9
1.1. NAVIGATING CODEREADY WORKSPACES USING THE DASHBOARD	9
1.1.1. Logging in to CodeReady Workspaces on OpenShift for the first time using OAuth	9
1.1.2. Logging in to CodeReady Workspaces on OpenShift for the first time registering as a new user	9
1.1.3. Logging in to CodeReady Workspaces using crwctl	10
1.1.4. Finding CodeReady Workspaces cluster URL using the OpenShift 4 CLI	10
1.2. IMPORTING CERTIFICATES TO BROWSERS	11
1.2.1. Adding certificates to Google Chrome on Linux or Windows	11
1.2.2. Adding certificates to Google Chrome on macOS	12
1.2.3. Adding certificates to Firefox	12
1.3. ACCESSING CODEREADY WORKSPACES FROM OPENSHIFT DEVELOPER PERSPECTIVE	13
1.3.1. OpenShift Developer Perspective integration with CodeReady Workspaces	13
1.3.2. Editing the code of applications running in OpenShift Container Platform using CodeReady Workspace	
1.5.2. Eating the code of applications farming in openomit container riation asing codercady workspace	13
1.3.3. Accessing CodeReady Workspaces from Red Hat Applications menu	14
No.0.7 Recessing obtained y fromopaeee from near applications menu	
CHAPTER 2. CHE-THEIA IDE BASICS	16
2.1. DEFINING CUSTOM COMMANDS FOR CHE-THEIA	16
2.1.1. Che-Theia task types	16
2.1.2. Running and debugging	17
2.1.3. Editing a task and launch configuration	21
2.2. VERSION CONTROL	22
2.2.1. Managing Git configuration: identity	22
2.2.2. Accessing a Git repository using HTTPS	23
2.2.3. Accessing a Git repository using a generated SSH key pair	24
2.2.3.1. Generating an SSH key using the CodeReady Workspaces command palette	24
2.2.3.2. Adding the associated public key to a repository or account on GitHub	24
2.2.3.3. Adding the associated public key to a Git repository or account on GitLab	25
2.2.4. Managing pull requests using the GitHub PR plug-in	25
2.2.4.1. Using the GitHub Pull Requests plug-in	25
2.2.4.1. Osing the Github Pull Requests plug-in 2.3. CHE-THEIA TROUBLESHOOTING	25 26
2.4. DIFFERENCES IN CHE-THEIA WEBVIEW IN SINGLE-HOST MODE AND MULTIHOST MODE	26
2.4.1. What's a Webview	26
2.4.2. Webview in multihost mode	26
2.4.3. Webview in single-host mode	26
CHAPTER 3. DEVELOPER WORKSPACES	28
3.1. CREATING A WORKSPACE FROM CODE SAMPLE	29
3.1.1. Creating a workspace from Quick Add of user dashboard	29
3.1.2. Creating a custom workspace from a template	30
3.2. CREATING A WORKSPACE FROM REMOTE DEVFILE	31
3.2.1. Creating a workspace from the default branch of a Git repository	31
3.2.2. Creating a workspace from a feature branch of a Git repository	31
3.2.3. Creating a workspace from a publicly accessible standalone devfile using HTTP	32
3.2.4. Overriding devfile values using factory parameters	32
3.2.5. Allowing users to define workspace deployment labels and annotations	35
3.2.6. Allowing users to define workspace creation strategy	37
3.3. CREATING A WORKSPACE USING CRWCTL AND A LOCAL DEVFILE	37
3.4. CREATING A WORKSPACE BY IMPORTING THE SOURCE CODE OF A PROJECT	38
3.4.1. Select a sample from the Dashboard, then change the deviile to include your project	39
o. In electra sumple normale basisoura, then change the devine to include your project	55

3.4.2. Importing from the Dashboard into an existing workspace	40
3.4.2.1. Editing the commands after importing a project	40
3.4.3. Importing to a running workspace using the Git: Clone command	41
3.4.4. Importing to a running workspace with git clone in a terminal	42
3.5. CONFIGURING A CODEREADY WORKSPACES 2.11 WORKSPACE	43
3.5.1. Changing the configuration of an existing workspace	43
3.5.2. Adding projects to your workspace	44
3.5.3. Configuring the workspace tools	45
3.5.3.1. Adding plug-ins	45
3.5.3.2. Defining the workspace editor	45
3.6. RUNNING AN EXISTING WORKSPACE FROM THE USER DASHBOARD	46
3.6.1. Running an existing workspace from the user dashboard with the Run button	46
3.6.2. Running an existing workspace from the user dashboard using the Open button	47
3.6.3. Running an existing workspace from the user dashboard using the Recent Workspaces	47
3.7. IMPORTING OPENSHIFT APPLICATIONS INTO A WORKSPACE	47
3.7.1. Including a OpenShift application in a workspace devfile definition	48
3.7.2. Adding a OpenShift application to an existing workspace using the dashboard	50
3.7.3. Generating a devfile from an existing OpenShift application	50
3.8. REMOTELY ACCESSING WORKSPACES	51
3.8.1. Remotely accessing workspaces using oc	52
3.8.2. Downloading and uploading a file to a workspace using the command-line interface	53
3.9. MOUNTING A SECRET AS A FILE OR AN ENVIRONMENT VARIABLE INTO A WORKSPACE CONTAINER	2
	54
3.9.1. Mounting a secret as a file into a workspace container	54
3.9.2. Mounting a secret as an environment variable into a workspace container	57
3.9.3. Mounting a git credentials store into a workspace container	59
3.9.4. The use of annotations in the process of mounting a secret into a workspace container	59
3.10. AUTHENTICATING USERS ON PRIVATE REPOSITORIES OF SCM SERVERS	60
3.10.1. Authenticating on Bitbucket servers	60
3.10.2. Authenticating on GitLab servers	61
3.10.3. Authenticating on GitHub servers	62
CHAPTER 4. AUTHORING DEVFILES	65
4.1. AUTHORING DEVFILES VERSION 1	65
4.1.1. What is a devfile	65
4.1.2. A minimal deville	65
4.1.3. Generating workspace names	66
4.1.4. Writing a devfile for a project	67
4.1.4.1. Preparing a minimal deville	67
4.1.4.2. Specifying multiple projects in a devfile	67
4.1.5. Devfile reference	68
4.1.5.1. Adding schema version to a devfile	68
4.1.5.2. Adding a name to a devile	69
4.1.5.3. Adding projects to a devfile	69
4.1.5.3.1. Project-source type: git	70
4.1.5.3.2. Project-source type: zip	70
4.1.5.3.3. Project clone-path parameter: clonePath	70
4.1.5.4. Adding components to a devfile	71
4.1.5.4.1 Component type: cheEditor	71
	71
4.1.5.4.2. Component type: chePlugin	71
4.1.5.4.3. Specifying an alternative component registry	72
4.1.5.4.4. Specifying a component by linking to its descriptor 4.1.5.4.5. Tuning chePlugin component configuration	72
The second secon	12

4.1.5.4.6. Component type: kubernetes	73
4.1.5.4.7. Overriding container entrypoints	73
4.1.5.4.8. Overriding container environment variables	74
4.1.5.4.9. Specifying mount-source option	74
4.1.5.4.10. Component type: dockerimage	75
4.1.5.4.11. Mounting project sources	75
4.1.5.4.12. Container entrypoint	76
4.1.5.4.13. Persistent Storage	76
4.1.5.4.14. Specifying container memory limit for components	77
4.1.5.4.15. Specifying container memory request for components	77
4.1.5.4.16. Specifying container CPU limit for components	78
4.1.5.4.17. Specifying container CPU request for components	78
4.1.5.4.18. Environment variables	79
4.1.5.4.19. Endpoints	80
4.1.5.4.20. OpenShift resources	83
4.1.5.5. Adding commands to a devfile	85
4.1.5.5.1. CodeReady Workspaces-specific commands	86
4.1.5.5.2. Editor-specific commands	86
4.1.5.5.3. Command preview URL	87
4.1.5.5.3.1. Setting the default way of opening preview URLs 4.1.5.6. Adding attributes to a devfile	88 88
4.1.5.6.1. Attribute: editorFree	
	88
4.1.5.6.2. Attribute: persistVolumes (ephemeral mode)	88
4.1.5.6.3. Attribute: asyncPersist (asynchronous storage)	89
4.1.5.6.4. Attribute: mergePlugins	89
4.1.6. Objects supported in Red Hat CodeReady Workspaces 2.11 4.2. AUTHORING DEVFILES VERSION 2	89
4.2. AUTHORING DEVFILES VERSION 2	90
CHAPTER 5. CUSTOMIZING DEVELOPER ENVIRONMENTS	92
5.1. WHAT IS A CHE-THEIA PLUG-IN	92
5.1.1. Features and benefits of Che-Theia plug-ins	93
5.1.2. Che-Theia plug-in concept in detail	93
5.1.2.1. Client-side and server-side Che-Theia plug-ins	93
5.1.2.2. Che-Theia plug-in APIs	94
5.1.2.3. Che-Theia plug-in capabilities	94
5.1.2.4. VS Code extensions and Eclipse Theia plug-ins	95
5.1.3. Che-Theia plug-in metadata	95
5.1.4. Che-Theia plug-in lifecycle	100
5.1.5. Embedded and remote Che-Theia plug-ins	101
5.1.5.1. Embedded (local) plug-ins	101
5.1.5.2. Remote plug-ins	102
5.1.5.3. Comparison matrix	102
5.1.6. Remote plug-in endpoint	102
5.1.6.1. Defining a launch remote plug-in endpoint using Dockerfile	103
5.1.6.1.1. Using a wrapper script	103
E162 Detining a loungh remote plug in and agint in a mote yaml tile	105
5.1.6.2. Defining a launch remote plug-in endpoint in a meta.yaml file	107
5.2. ADDING A VS CODE EXTENSION TO A WORKSPACE	107
5.2. ADDING A VS CODE EXTENSION TO A WORKSPACE 5.2.1. Adding a VS Code extension using the workspace configuration	107
5.2. ADDING A VS CODE EXTENSION TO A WORKSPACE5.2.1. Adding a VS Code extension using the workspace configuration5.2.2. Adding a VS Code extension using recommendations	107 108
 5.2. ADDING A VS CODE EXTENSION TO A WORKSPACE 5.2.1. Adding a VS Code extension using the workspace configuration 5.2.2. Adding a VS Code extension using recommendations 5.3. ADDING A VS CODE EXTENSION TO THE CHE PLUG-INS REGISTRY 	107 108 108
 5.2. ADDING A VS CODE EXTENSION TO A WORKSPACE 5.2.1. Adding a VS Code extension using the workspace configuration 5.2.2. Adding a VS Code extension using recommendations 5.3. ADDING A VS CODE EXTENSION TO THE CHE PLUG-INS REGISTRY 5.4. PUBLISHING METADATA FOR A VS CODE EXTENSION 	107 108 108 111
 5.2. ADDING A VS CODE EXTENSION TO A WORKSPACE 5.2.1. Adding a VS Code extension using the workspace configuration 5.2.2. Adding a VS Code extension using recommendations 5.3. ADDING A VS CODE EXTENSION TO THE CHE PLUG-INS REGISTRY 	107 108 108

5.5.2. Verifying the VS Code extension API compatibility level 5.6. USING ALTERNATIVE IDES IN CODEREADY WORKSPACES	117 117
5.7. THEIA-BASED IDES	118
5.8. ADDING TOOLS TO CODEREADY WORKSPACES AFTER CREATING A WORKSPACE	119
5.8.1. Additional tools in the CodeReady Workspaces workspace	119
5.8.2. Adding a language support plug-in to a CodeReady Workspaces workspace	120
5.9. USING PRIVATE CONTAINER REGISTRIES	122
CHAPTER 6. USING ARTIFACT REPOSITORIES IN A RESTRICTED ENVIRONMENT	123
6.1. USING MAVEN ARTIFACT REPOSITORIES	123
6.1.1. Defining repositories in settings.xml	123
6.1.2. Defining Maven settings.xml file across workspaces	125
6.1.2.1. OpenShift 3.11 and OpenShift <1.13	126
6.1.3. Using self-signed certificates in Maven projects	126
6.2. USING GRADLE ARTIFACT REPOSITORIES	127
6.2.1. Downloading different versions of Gradle	127
6.2.2. Configuring global Gradle repositories	128
6.2.3. Using self-signed certificates in Gradle projects	128
6.3. USING PYTHON ARTIFACT REPOSITORIES	129
6.3.1. Configuring Python to use a non-standard registry	129
6.3.2. Using self-signed certificates in Python projects	130
6.4. USING GO ARTIFACT REPOSITORIES	131
6.4.1. Configuring Go to use a non-standard-registry	131
6.4.2. Using self-signed certificates in Go projects	131
6.5. USING NUGET ARTIFACT REPOSITORIES	132
6.5.1. Configuring NuGet to use a non-standard artifact repository	132
6.5.2. Using self-signed certificates in NuGet projects	132
6.6. USING NPM ARTIFACT REPOSITORIES	133
CHAPTER 7. TROUBLESHOOTING CODEREADY WORKSPACES	135
7.1. VIEWING CODEREADY WORKSPACES WORKSPACES LOGS	135
7.1.1. Viewing logs from language servers and debug adapters	135
7.1.1.1. Checking important logs	135
7.1.1.2. Detecting memory problems	135
7.1.1.3. Logging the client-server traffic for debug adapters	136
7.1.1.4. Viewing logs for Python	136
7.1.1.5. Viewing logs for Go	136
7.1.1.5.1. Finding the Go path	136
7.1.1.5.2. Viewing the Debug Console log for Go	137
7.1.1.5.3. Viewing the Go logs output in the Output panel	138
7.1.1.6. Viewing logs for the NodeDebug NodeDebug2 adapter	138
7.1.1.7. Viewing logs for Typescript	138
7.1.1.7.1. Enabling the label switched protocol (LSP) tracing	138
7.1.1.7.2. Viewing the Typescript language server log	138
7.1.1.7.3. Viewing the Typescript logs output in the Output panel	139
7.1.1.8. Viewing logs for Java	139
7.1.1.8.1. Verifying the state of the Eclipse JDT Language Server	139
7.1.1.8.2. Verifying the Eclipse JDT Language Server features	139
7.1.1.8.3. Viewing the Java language server log	140
7.1.1.8.4. Logging the Java language server protocol (LSP) messages	140
7.1.1.9. Viewing logs for Intelephense	140
7.1.1.9.1. Logging the Intelephense client-server communication	140
7.1.1.9.2. Viewing Intelephense events in the Output panel	140

7.1.1.10. Viewing logs for PHP-Debug	141
7.1.1.11. Viewing logs for XML	141
7.1.1.11.1. Verifying the state of the XML language server	141
7.1.1.11.2. Checking XML language server feature flags	141
7.1.1.11.3. Enabling XML Language Server Protocol (LSP) tracing	142
7.1.1.1.4. Viewing the XML language server log	142
7.1.1.12. Viewing logs for YAML	142
7.1.1.12.1. Verifying the state of the YAML language server	142
7.1.1.12.2. Checking the YAML language server feature flags	143
7.1.1.12.3. Enabling YAML Language Server Protocol (LSP) tracing	143
7.1.1.12.3. Enabling TAME Language Server Protocol (LSP) tracing 7.1.1.13. Viewing logs for .NET with OmniSharp-Theia plug-in	143
7.1.1.13.1. OmniSharp-Theia plug-in	144
7.1.1.13.2. Verifying the state of the OmniSharp-Theia plug-in language server	144
7.1.1.13.3. Checking OmniSharp Che-Theia plug-in language server features	144
7.1.1.13.4. Viewing OmniSharp-Theia plug-in logs in the Output panel	144
7.1.1.14. Viewing logs for .NET with NetcoredebugOutput plug-in	144
7.1.1.14.1. NetcoredebugOutput plug-in	144
7.1.1.14.2. Verifying the state of the NetcoredebugOutput plug-in	145
7.1.1.14.3. Viewing NetcoredebugOutput plug-in logs in the Output panel	145
7.1.1.15. Viewing logs for Camel	145
7.1.1.15.1. Verifying the state of the Camel language server	145
7.1.1.15.2. Viewing Camel logs in the Output panel	146
7.1.2. Viewing Che-Theia IDE logs	146
7.1.2.1. Viewing Che-Theia editor logs using the OpenShift CLI	146
7.2. INVESTIGATING FAILURES AT A WORKSPACE START USING THE VERBOSE MODE	148
7.2.1. Restarting a CodeReady Workspaces workspace in Verbose mode after start failure	148
7.2.2. Starting a CodeReady Workspaces workspace in Verbose mode	148
7.3. TROUBLESHOOTING SLOW WORKSPACES	149
7.3.1. Improving workspace start time	149
7.3.2. Improving workspace runtime performance	150
7.4. TROUBLESHOOTING NETWORK PROBLEMS	151
CHAPTER 8. OPENSHIFT CONNECTOR OVERVIEW	152
8.1. FEATURES OF OPENSHIFT CONNECTOR	152
8.2. INSTALLING OPENSHIFT CONNECTOR IN CODEREADY WORKSPACES	153
8.3. AUTHENTICATING WITH OPENSHIFT CONNECTOR FROM CODEREADY WORKSPACES WHEN THE	100
OPENSHIFT OAUTH SERVICE DOES NOT AUTHENTICATE THE CODEREADY WORKSPACES INSTANCE	154
8.4. CREATING COMPONENTS WITH OPENSHIFT CONNECTOR IN CODEREADY WORKSPACES	155
8.5. CONNECTING SOURCE CODE FROM GITHUB TO AN OPENSHIFT COMPONENT USING OPENSHIFT	100
CONNECTOR	156
CHAPTER 9. TELEMETRY OVERVIEW	158
9.1. USE CASES	158
9.2. HOW IT WORKS	158
9.3. CREATING A TELEMETRY PLUG-IN	159
9.3.1. Getting Started	160
Optional: creating a server that receives events	160
9.3.2. Creating a new Maven project	162
9.3.3. Running the application	162
	163
9.3.4. Creating a concrete implementation of AnalyticsManager and adding specialized logic	
9.3.5. Implementing isEnabled()	165
9.3.6. Implementing onEvent()	166
9.3.7. Implementing increaseDuration()	166

9.3.8. Implementing onActivity()	166
9.3.9. Implementing destroy()	167
9.3.10. Packaging the Quarkus application	167
9.3.11. Creating a meta.yaml for your plug-in.	167
9.3.12. Updating CodeReady Workspaces to reference your telemetry plug-in	169
9.4. THE WOOPRA TELEMETRY PLUGIN	171
CHAPTER 10. JAVA LOMBOK	173

MAKING OPEN SOURCE MORE INCLUSIVE

Red Hat is committed to replacing problematic language in our code, documentation, and web properties. We are beginning with these four terms: master, slave, blacklist, and whitelist. Because of the enormity of this endeavor, these changes will be implemented gradually over several upcoming releases. For more details, see our CTO Chris Wright's message.

CHAPTER 1. NAVIGATING CODEREADY WORKSPACES

This chapter describes available methods to navigate Red Hat CodeReady Workspaces.

- Section 1.1, "Navigating CodeReady Workspaces using the Dashboard"
- Section 1.2, "Importing certificates to browsers"
- Section 1.3, "Accessing CodeReady Workspaces from OpenShift Developer Perspective"

1.1. NAVIGATING CODEREADY WORKSPACES USING THE DASHBOARD

The **Dashboard** is accessible on your cluster from a URL such as **https://codeready-**<**openshift_deployment_name>.<domain_name>/dashboard**. This section describes how to access this URL on OpenShift.

1.1.1. Logging in to CodeReady Workspaces on OpenShift for the first time using OAuth

This section describes how to log in to CodeReady Workspaces on OpenShift for the first time using OAuth.

Prerequisites

• Contact the administrator of the OpenShift instance to obtain the **Red Hat CodeReady** Workspaces URL.

Procedure

- 1. Navigate to the **Red Hat CodeReady Workspaces URL** to display the Red Hat CodeReady Workspaces login page.
- 2. Choose the **OpenShift OAuth** option.
- 3. The Authorize Access page is displayed.
- 4. Click on the **Allow selected permissions** button.
- 5. Update the account information: specify the **Username**, **Email**, **First name** and **Last name** fields and click the **Submit** button.

Validation steps

• The browser displays the Red Hat CodeReady Workspaces Dashboard.

1.1.2. Logging in to CodeReady Workspaces on OpenShift for the first time registering as a new user

This section describes how to log in to CodeReady Workspaces on OpenShift for the first time registering as a new user.

Prerequisites

- Contact the administrator of the OpenShift instance to obtain the **Red Hat CodeReady** Workspaces URL.
- Self-registration is enabled. See Enabling self-registration.

Procedure

- 1. Navigate to the **Red Hat CodeReady Workspaces URL** to display the Red Hat CodeReady Workspaces login page.
- 2. Choose the **Register as a new user** option.
- 3. Update the account information: specify the **Username**, **Email**, **First name** and **Last name** field and click the **Submit** button.

Validation steps

• The browser displays the Red Hat CodeReady Workspaces **Dashboard**.

1.1.3. Logging in to CodeReady Workspaces using crwctl

This section describes how to log in to CodeReady Workspaces using the crwctl tool by copying login command from CodeReady Workspaces Dashboard.

Prerequisites

- A running instance of Red Hat CodeReady Workspaces. To install an instance of Red Hat CodeReady Workspaces, see Installing CodeReady Workspaces.
- The CodeReady Workspaces CLI management tool. See Using the crwctl management tool.
- Red Hat CodeReady Workspaces Dashboard is opened in a browser.

Procedure

- 1. Using the upper-right corner of Dashboard, open the user's pop-up menu.
- 2. Select the Copy crwctl login command option.
- 3. Wait for the notification message **The login command copied to clipboard** to display.
- 4. Paste the login command into a terminal and observe a successful login:

\$ crwctl auth:login ... Successfully logged into *<server>* as *<user>*

1.1.4. Finding CodeReady Workspaces cluster URL using the OpenShift 4 CLI

This section describes how to obtain the CodeReady Workspaces cluster URL using the OpenShift 4 command line interface (CLI). The URL can be retrieved from the OpenShift logs or from the **checluster** Custom Resource.

Prerequisites

- An instance of Red Hat CodeReady Workspaces running on OpenShift.
- User is located in a CodeReady Workspaces installation project.

Procedure

1. To retrieve the CodeReady Workspaces cluster URL from the **checluster** CR (Custom Resource), run:

\$ oc get checluster --output jsonpath='{.items[0].status.cheURL}'

2. Alternatively, to retrieve the CodeReady Workspaces cluster URL from the OpenShift logs, run:

\$ oc logs --tail=10 `(oc get pods -o name | grep operator)` | \
grep "available at" | \
awk -F'available at: ' '{print \$2}' | sed 's/"//'

1.2. IMPORTING CERTIFICATES TO BROWSERS

This section describes how to import a root certificate authority into a web browser to use CodeReady Workspaces with self-signed TLS certificates.

When a TLS certificate is not trusted, the error message **"Your CodeReady Workspaces server may be using a self-signed certificate. To resolve the issue, import the server CA certificate in the browser."** blocks the login process. To prevent this, add the public part of the self-signed CA certificate into the browser after installing CodeReady Workspaces.

1.2.1. Adding certificates to Google Chrome on Linux or Windows

Procedure

- 1. Navigate to URL where CodeReady Workspaces is deployed.
- 2. Save the certificate:
 - a. Click the warning or open lock icon on the left of the address bar.
 - b. Click Certificates and navigate to the Details tab.
 - c. Select the top-level certificate, which is the needed Root certificate authority (do not export the unfolded certificate from the lower level), and export it:
 - On Linux, click the **Export** button.
 - On Windows, click the **Save to file** button.
- 3. Go to Google Chrome Certificates settings in the **Privacy and security** section and navigate to the **Authorities** tab.
- 4. Click the **Import** button and open the saved certificate file.
- 5. Select Trust this certificate for identifying websites and click the **OK** button.
- 6. After adding the CodeReady Workspaces certificate to the browser, the address bar displays the closed lock icon next to the URL, indicating a secure connection.

1.2.2. Adding certificates to Google Chrome on macOS

Procedure

- 1. Navigate to URL where CodeReady Workspaces is deployed.
- 2. Save the certificate:
 - a. Click the lock icon on the left of the address bar.
 - b. Click Certificates.
 - c. Select the certificate to use and drag its displayed large icon to the desktop.
- 3. Open the Keychain Access application.
- 4. Select the **System** keychain and drag the saved certificate file to it.
- 5. Double-click the imported CA, then go to **Trust** and select **When using this certificate**: **Always Trust**.
- 6. Restart the browser for the added certificated to take effect.

1.2.3. Adding certificates to Firefox

Procedure

- 1. Navigate to URL where CodeReady Workspaces is deployed.
- 2. Save the certificate:
 - a. Click the lock icon on the left of the address bar.
 - b. Click the > button next to the Connection not secure warning.
 - c. Click the More information button.
 - d. Click the View Certificate button on the Security tab.
 - e. Select the second certificate tab. The certificate Common Name should start with **ingress-operator**
 - f. Click the **PEM (cert)** link and save the certificate.
- 3. Navigate to about:preferences, search for certificates, and click View Certificates.
- 4. Go to the Authorities tab, click the Import button, and open the saved certificate file.
- 5. Check Trust this CA to identify websites and click OK.
- 6. Restart Firefox for the added certificated to take effect.
- 7. After adding the CodeReady Workspaces certificate to the browser, the address bar displays the closed lock icon next to the URL, indicating a secure connection.

1.3. ACCESSING CODEREADY WORKSPACES FROM OPENSHIFT DEVELOPER PERSPECTIVE

The OpenShift Container Platform web console provides two perspectives; the **Administrator** perspective and the **Developer** perspective.

The Developer perspective provides workflows specific to developer use cases, such as the ability to:

- Create and deploy applications on OpenShift Container Platform by importing existing codebases, images, and dockerfiles.
- Visually interact with applications, components, and services associated with them within a project and monitor their deployment and build status.
- Group components within an application and connect the components within and across applications.
- Integrate serverless capabilities (Technology Preview).
- Create workspaces to edit your application code using CodeReady Workspaces.

1.3.1. OpenShift Developer Perspective integration with CodeReady Workspaces

This section provides information about OpenShift Developer Perspective support for CodeReady Workspaces.

When the CodeReady Workspaces Operator is deployed into OpenShift Container Platform 4.2 and later, it creates a **ConsoleLink** Custom Resource (CR). This adds an interactive link to the **Red Hat Applications** menu for accessing the CodeReady Workspaces installation using the OpenShift Developer Perspective console.

To access the **Red Hat Applications** menu, click the three-by-three matrix icon on the main screen of the OpenShift web console. The CodeReady Workspaces **Console Link**, displayed in the drop-down menu, creates a new workspace or redirects the user to an existing one.


NOTE

OpenShift Container Platform console links are not created when CodeReady Workspaces is used with HTTP resources

When installing CodeReady Workspaces with the **From Git** option, the OpenShift Developer Perspective console link is only created if CodeReady Workspaces is deployed with HTTPS. The console link will not be created if an HTTP resource is used.

1.3.2. Editing the code of applications running in OpenShift Container Platform using CodeReady Workspaces

This section describes how to start editing the source code of applications running on OpenShift using CodeReady Workspaces.

Prerequisites

• CodeReady Workspaces is deployed on the same OpenShift 4 cluster.

Procedure

- 1. Open the **Topology** view to list all projects.
- 2. In the **Select an Application** search field, type **workspace** to list all workspaces.
- 3. Click the workspace to edit.

The deployments are displayed as graphical circles surrounded by circular buttons. One of these buttons is **Edit Source Code**.

♦ Developer -	Project: test-che-integration 👻 Application: all applications 👻
+Add	
- Au	
Тороlоду	
Builds	
Advanced	
	(Cat web-app app

4. To edit the code of an application using CodeReady Workspaces, click the **Edit Source Code** button. This redirects to a workspace with the cloned source code of the application component.

1.3.3. Accessing CodeReady Workspaces from Red Hat Applications menu

This section describes how to access CodeReady Workspaces workspaces from the **Red Hat Applications** menu on OpenShift Container Platform.


Prerequisites

• The CodeReady Workspaces Operator is available in OpenShift 4.

Procedure

1. Open the **Red Hat Applications** menu by using the three-by-three matrix icon in the upper right corner of the main screen.

The drop-down menu displays the available applications.


2. Click the **CodeReady Workspaces** link to open the CodeReady Workspaces Dashboard.

CHAPTER 2. CHE-THEIA IDE BASICS

This section describes basics workflows and commands for Che-Theia: the native integrated development environment for Red Hat CodeReady Workspaces.

- Section 2.1, "Defining custom commands for Che-Theia"
- Section 2.2, "Version Control"
- Section 2.3, "Che-Theia Troubleshooting"
- Section 2.4, "Differences in Che-Theia Webview in single-host mode and multihost mode"

2.1. DEFINING CUSTOM COMMANDS FOR CHE-THEIA

The Che-Theia IDE allows users to define custom commands in a devfile that are then available when working in a workspace.

This is useful, for example, for:

- Simplifying building, running, and debugging projects.
- Allowing lead developers to customize workspaces based on team requirements.
- Reducing time needed to onboard new team members.

See also Section 4.2, "Authoring devfiles version 2".

2.1.1. Che-Theia task types

The following is an example of the **commands** section of a devfile.

```
commands:
 - name: Package Native App
  actions:
 - type: exec
 component: centos-quarkus-maven
 command: "mvn package -Dnative -Dmaven.test.skip"
 workdir: ${CHE_PROJECTS_ROOT}/quarkus-quickstarts/getting-started
 - name: Start Native App
  actions:
 - type: exec
 component: ubi-minimal
 command: ./getting-started-1.0-SNAPSHOT-runner
 workdir: ${CHE PROJECTS ROOT}/quarkus-quickstarts/getting-started/target
 - name: Attach remote debugger
  actions:
  - type: vscode-launch
 referenceContent: |
 {
 "version": "0.2.0",
 "configurations": [
```

{
 "type": "java",
 "request": "attach",
 "name": "Attach to Remote Quarkus App",
 "hostName": "localhost",
 "port": 5005
 }
]
]

CodeReady Workspaces commands

Package Native App and Start Native App

The CodeReady Workspaces commands are to be used to define tasks that will be executed in the workspace container.

- The **exec** type implies that the CodeReady Workspaces runner is used for command execution. The user can specify the component in whose container the command is executed.
- The **command** field contains the command line for execution.
- The **workdir** is the working directory in which the command is executed.
- The **component** field refers to the container where the command will be executed. The field contains the component **alias** where the container is defined.

VS Code launch configurations

Attach remote debugger

VS Code **launch** configurations are commonly used to define debugging configuration. To trigger these configurations, press **F5** or choose **Start Debugging** from the **Debug** menu. The configurations provide information to the debugger, such as the port to connect to for debugging or the type of the application to debug (Node.js, Java, and others.).

- The type is **vscode-launch**.
- It contains the **launch** configurations in the VS Code format.
- For more information about VS Code **launch** configurations, see the Debugging section on the Visual Studio documentation page.

Tasks of type **che**, also known as **exec** commands, can be executed from the **Terminal→Run Task** menu or by selecting them in the **My Workspace** panel. Other tasks are only available from **Terminal→Run Task**. Configurations to start with are available in the Che-Theia debugger.

Additional resources

• Quarkus command mode devfile, including a theia task and a vscode-launch task

2.1.2. Running and debugging

Che-Theia supports the Debug Adapter Protocol. This protocol defines a generic way for how a development tool can communicate with a debugger. It means Che-Theia works with all implementations.


Prerequisites

• A running instance of CodeReady Workspaces. To install an instance of CodeReady Workspaces, see Installing CodeReady Workspaces.

Procedure

To debug an application:

Click Debug → Add Configuration for debugging or adding of a launch configuration to the project.


2. From the pop-up menu, select the appropriate configuration for the application that you are about to debug.

🛢 laun	ich.jso	on 🔸							
	1 2	{	// U	Ise IntelliSense to learn about possible attribut	tes.				
	4			sion": "0.2.0",					
	5		"con	figurations": [
	6								
	7]	<pre>{} Java: Attach to Remote Program</pre>					
	8	}		<pre>{} Java: Launch Program</pre>					
				<pre>{} Java: Launch Program with Arguments Prompt</pre>					
				{} Node.js: Attach					
				{} Node.js: Attach to Process					
				{} Node.js: Attach to Remote Program					
				{} Node.js: Electron Main					
				{}Node.js: Gulp task					
				<pre>{} Node.js: Launch Program</pre>					
				{}Node.js: Launch via NPM					
				{}Node.js: Mocha Tests					
				{}Node.js: Nodemon Setup					

3. Update the configuration by modifying or adding attributes.

🛢 launch.json 🗙	
1 {	
2	<pre>// Use IntelliSense to learn about possible attributes.</pre>
3	<pre>// Hover to view descriptions of existing attributes.</pre>
4	"version": "0.2.0",
5	"configurations": [
6	{
7	"type": "java",
8	"name": "Debug (Launch)",
9	"request": "launch",
10	<pre>"cwd": "\${workspaceFolder}",</pre>
11	<pre>"console": "internalConsole",</pre>
12	"stopOnEntry": false,
13	"mainClass": "HelloWorld",
14	"args": ""
15	}
16	
17 }	

4. Breakpoints can be toggled by selecting the editor margin.


5. After opening the breakpoint menu, use the **Edit Breakpoint** command to add conditions.

	,
6	public static void main(String[] args) {
• 7	System. <i>out</i> .println("Hello World!");
Expression	×
Expression Hit Count	}
Log Message	


The IDE then displays the **Expresion** input field.

6			stat		in(String.			{				
	υ.	<u> </u>	/stem.	.out.print(.n("Hello∙W	oru	1!");					
Expressio	~	Break		expressior	evaluates			'Enter'	to	accept,		
		· }}										
	}											
10												

6. To start debugging, click **View→Debug**.

View	Go	Debug	Terminal	Help	
Fin	d Con	nmand			F1
Ca	ll Hiera	archy		Ctrl+Sh	ift+F1
De	bug			Ctrl+S	hift+D
De	bug C	onsole		Ctrl+S	hift+Y
Ex	plorer			Ctrl+S	hift+E
Git	Histor	у			Alt+H
Ou	tline				
Ou	tput			Ctrl+S	hift+U
Plu	igins			Ctrl+S	Shift+L
Pro	blems	;		Ctrl+S	hift+M
sc	м			Ctrl+S	hift+G
Se	arch				
Ту	be Hiel	rarchy		Ctrl+S	hift+H
Το	ggle Bo	ottom Pan	el		Ctrl+J
Co	llapse	All Side P	anels	Alt+S	hift+C

7. In the **Debug** view, select the configuration and press **F5** to debug the application. Or, start the application without debugging by pressing **Ctrl+F5**.


2.1.3. Editing a task and launch configuration

Procedure

To customize the configuration file:

- 1. Edit the **tasks.json** or **launch.json** configuration files.
- 2. Add new definitions to the configuration file or modify the existing ones.


NOTE

The changes are stored in the configuration file.

3. To customize the task configuration provided by plug-ins, select the **Terminal** → **Configure Tasks** menu option, and choose the task to configure. The configuration is then copied to the **tasks.json** file and is available for editing.

2.2. VERSION CONTROL

Red Hat CodeReady Workspaces natively supports the VS Code SCM model. By default, Red Hat CodeReady Workspaces includes the native VS Code Git extension as a Source Code Management (SCM) provider.

2.2.1. Managing Git configuration: identity

The first thing to do before starting to use Git is to set a user name and email address. This is important because every Git commit uses this information.

Procedure

• To configure Git identity using the CodeReady Workspaces user interface:

🔿 📴 Rod Hat CodeReady Workspaces 🕱 Preferences x
Red Hat CodeReady Workspaces Preferences x
Example Guttings
P oterior oterior oterior
QQ User Workspace
Some User Leart
- Cherringina Oser Elitali
Colo Vour email address to be recorded in any newly created commits. Debug
Diffeator
> Editor User Name
Explore user name Files Your kul name to be neorded in any newly created commits.
ning via
Lecorations
User
Grunt Grunt
Cup Auto Detect Hoteld Plugin Controls whether auto detection of Grunt tasks is on or -dt. Defauit is on
Html Html
Jäke
> Joon > Leas Gulp
> Merge Conflict
Notification Auto Detect Notification Controls whether auto detection of Guip tasks is on ar off. Default is on.
Npm
Output on M Proview
Problems Hosted Plugin
Helenences
Sem Plagin Dables Mode Solution
Saard inspect v) Terminal
Webview Plugin Watch Mode
> Woldwardh 🔮 Run watcher on plugin under dewelopment Woldwarde
Html
Auto Closing Tags
Enable/disable autocloaing of HTML tags.
Custom Data
A list of relative file paths pointing to JSON files following the [sustain data format]

1. Open File > Settings > Open Preferencesor press Ctrl+,.

- 2. In the opened window, navigate to the **Git** → **User** sub-section and enter the User mail and User name values.
- To configure Git identity using the command line, open the terminal of the Che-Theia container.
 - 1. Navigate to the My Workspace view, and open Plugins > theia-ide > New terminal

{ } MY WORKSPACE: WORKSPACE	:=
🗸 🖿 User Runtimes	
No runtime containers	
✓ ■ Plugins	
> 🔵 che-jwtproxy	
✓ ● theia-ideqax	
>_ New terminal	
C webviews	
C theia-dev	
✓ theia	
C theia-redirect-3	
C theia-redirect-2	
C theia-redirect-1	
> 🌑 che-machine-execzwj	

2. Execute the following commands:

\$ git config --global user.name "John Doe" \$ git config --global user.email johndoe@example.com

Che-Theia permanently stores this information in the current container and restores it for other containers on future workspace starts.

2.2.2. Accessing a Git repository using HTTPS

Procedure

To clone a repository using HTTPS:

1. Use the clone command provided by the Visual Studio Code **Git** extension.

Alternatively, use the native Git commands in the terminal to clone a project.

- 1. Navigate to destination folder using the **cd** command.
- 2. Use **git clone** to clone a repository:

\$ git clone <link>

Red Hat CodeReady Workspaces supports Git self-signed TLS certificates. See Deploying CodeReady Workspaces with support for Git repositories with self-signed certificates to learn more.

2.2.3. Accessing a Git repository using a generated SSH key pair

2.2.3.1. Generating an SSH key using the CodeReady Workspaces command palette

You can generate an SSH key by using the CodeReady Workspaces command palette. You have to create a unique SSH key for each Git provider in use because each SSH key restricts permissions for one specific Git provider.

A common SSH key pair that works with all the Git providers is available by default. To start using it, add the public key to the Git provider.

Prerequisites

- A running instance of CodeReady Workspaces. To install an instance of Red Hat CodeReady Workspaces, see Installing CodeReady Workspaces.
- An existing workspace defined on this instance of CodeReady Workspaces Section 3.5, "Configuring a CodeReady Workspaces 2.11 workspace".
- Personal GitHub account or other Git provider account created.

Procedure

- 1. Generate an SSH key pair that only works with a particular Git provider:
 - In the CodeReady Workspaces IDE, press F1 to open the Command Palette, or navigate to View → Find Command in the top menu.
 The command palette can be also activated by pressing Ctrl+Shift+p (or Cmd+Shift+p on macOS).
 - Search for SSH: generate key pair for particular hostby entering generate into the search box and pressing Enter once filled.
 - Provide the hostname for the SSH key pair such as, for example, **github.com**. The SSH key pair is generated.
- Click the View button in the lower-right corner and copy the public key from the editor and add it to the Git provider.
 It is possible to use another command from the command palette: Clone git repository by providing an SSH secured URL.

2.2.3.2. Adding the associated public key to a repository or account on GitHub

To add the associated public key to a repository or account on GitHub:

- 1. Navigate to github.com.
- 2. Click the drop-down arrow next to the user icon in the upper right corner of the window.
- 3. Click Settings \rightarrow SSH and GPG keysand then click the New SSH key button.

- 4. In the **Title** field, type a title for the key, and in the **Key** field, paste the public key copied from CodeReady Workspaces.
- 5. Click the **Add SSH key** button.

2.2.3.3. Adding the associated public key to a Git repository or account on GitLab

To add the associated public key to a Git repository or account on GitLab:

- 1. Navigate to gitlab.com.
- 2. Click the user icon in the upper right corner of the window.
- 3. Click Settings \rightarrow SSH Keys.
- 4. In the **Title** field, type a title for the key and in the **Key** field, paste the public key copied from CodeReady Workspaces.
- 5. Click the **Add key** button.

2.2.4. Managing pull requests using the GitHub PR plug-in

To manage GitHub pull requests, the VS Code GitHub Pull Request plug-in is available in the list of plug-ins of the workspace.

2.2.4.1. Using the GitHub Pull Requests plug-in

Prerequisites

• GitHub OAuth is configured. See Configuring GitHub OAuth.

Procedure

• Sign in to GitHub, using the **Accounts** menu or the **Sign in** button in the plugin's view:

ı آرا	GITHUB	<
·ں	✓ PULL REQUESTS	
ρ	You have not yet signed in with GitHub	
Ŷ	Sign in	
0		
8		
የኅ		
ίĵ		

To sign out from GitHub use the **Accounts** menu in the left bottom side, or **GitHub Pull Requests: Sign out of GitHub** command.

Additional resources

• vscode GitHub Pull Requests plugin documentation

2.3. CHE-THEIA TROUBLESHOOTING

This section describes the most frequent issues with the Che-Theia IDE.

Che-Theia shows a notification with the following message: Plugin runtime crashed unexpectedly, all plugins are not working, please reload the page. Probably there is not enough memory for the plugins.

This means that one of the Che-Theia plug-ins that are running in the Che-Theia IDE container requires more memory than the container has. To fix this problem, increase the amount of memory for the Che-Theia IDE container:

- 1. Navigate to the CodeReady Workspaces Dashboard.
- 2. Select the workspace in which the problem happened.
- 3. Switch to the **Devfile** tab.
- 4. In the **components** section of the devfile, find a component of the **cheEditor** type.
- 5. Add a new property, **memoryLimit: 1024M** (or increase the value if it already exists).
- 6. Save changes and restart the workspace.

2.4. DIFFERENCES IN CHE-THEIA WEBVIEW IN SINGLE-HOST MODE AND MULTIHOST MODE

Depending on which Che deployment strategy is used, single-host or multihost, there are differences in how Che-Theia Webview API works.

2.4.1. What's a Webview

Webview Plug-in API allows creating a view within Che-Theia to show an arbitrary HTML content. Internally, it's implemented with an iframe and service worker.

2.4.2. Webview in multihost mode

When Red Hat CodeReady Workspaces is deployed in multihost mode, Webview content is served on a separate origin. That means it's isolated from the main Che-Theia context. So, a contributed view has no access:

- to the top-level DOM
- to the Che-Theia state, like local storage, cookies, and so on.

2.4.3. Webview in single-host mode

When Red Hat CodeReady Workspaces is deployed in single-host mode, Webview content is loaded through the same origin as the main Che-Theia context. It means that nothing prevents external content from accessing the main Che-Theia in a browser. So, pay extra attention to what content may be loaded by different Plugins that contribute the Webviews.

CHAPTER 3. DEVELOPER WORKSPACES

Red Hat CodeReady Workspaces provides developer workspaces with everything needed to a code, build, test, run, and debug applications. To allow that, the developer workspaces provide four main components:

- 1. The source code of a project.
- 2. A web-based integrated development environment (IDE).
- 3. Tool dependencies, needed by developers to work on a project.
- 4. Application runtime: a replica of the environment where the application runs in production.

Pods manage each component of a CodeReady Workspaces workspace. Therefore, everything running in a CodeReady Workspaces workspace is running inside containers. This makes a CodeReady Workspaces workspace highly portable.

The embedded browser-based IDE is the point of access for everything running in a CodeReady Workspaces workspace. This makes a CodeReady Workspaces workspace easy to share.


IMPORTANT

By default, it is possible to run only one workspace at a time. To increase the number of concurrent workspaces a user can run, update the CheCluster:

\$ oc patch checluster/codeready-workspaces -n openshift-workspaces --type=merge \
-p '{ "spec": { "server": { "customCheProperties": {
 "CHE_LIMITS_USER_WORKSPACES_RUN_COUNT": "-1" } } }'

For additional information, see: Users workspace limits.

Features	Traditional IDE workspaces	Red Hat CodeReady Workspaces workspaces
Configuration and installation required	Yes.	No.
Embedded tools	Partial. IDE plug-ins need configuration. Dependencies need installation and configuration. Example: JDK, Maven, Node.	Yes. Plug-ins provide their dependencies.
Application runtime provided	No. Developers have to manage that separately.	Yes. Application runtime is replicated in the workspace.
Shareable	No. Or not easily	Yes. Developer workspaces are shareable with a URL.

Table 3.1. Features and benefits

Features	Traditional IDE workspaces	Red Hat CodeReady Workspaces workspaces
Capable of being versioned	No	Yes. Devfiles exist with project source code.
Accessible from anywhere	No. Installation is needed.	Yes. Only requires a browser.

To start a CodeReady Workspaces workspace:

• Section 3.5, "Configuring a CodeReady Workspaces 2.11 workspace"

Use the Dashboard to discover CodeReady Workspaces 2.11:

- Section 3.1, "Creating a workspace from code sample"
- Section 3.4, "Creating a workspace by importing the source code of a project"

Use a devfile as the preferred way to start a CodeReady Workspaces 2.11 workspace:

- Chapter 4, *Authoring devfiles*
- Section 3.7, "Importing OpenShift applications into a workspace"

Use the browser-based IDE as the preferred way to interact with a CodeReady Workspaces 2.11 workspace. For an alternative way to interact with a CodeReady Workspaces 2.11 workspace, see: Section 3.8, "Remotely accessing workspaces".

3.1. CREATING A WORKSPACE FROM CODE SAMPLE

This section explains how to create a workspace from code sample or devfile template.

- 1. Creating a workspace from sample using the Quick Add view.
- 2. Creating a custom workspace using templates on Custom Workspace view.

For more information about devfiles, see Section 4.2, "Authoring devfiles version 2".

3.1.1. Creating a workspace from Quick Add of user dashboard

This section describes how to create a workspace using the user dashboard and a code sample.

Prerequisites

• A running instance of CodeReady Workspaces. To install an instance of CodeReady Workspaces, see Installing CodeReady Workspaces.

Procedure

1. Navigate to the CodeReady Workspaces dashboard. See Section 1.1, "Navigating CodeReady Workspaces using the Dashboard".

- 2. In the left navigation panel, go to **Create Workspace**.
- 3. Click the **Quick Add** tab.

The gallery lists sample projects to build and run.

4. To start a workspace, select a sample project from the set of pre-created devfiles.


A NEW WORKSPACE NAME

Unless overridden, workspace names will be generated from the **metadata.generateName** property in the devfile, plus four random characters to ensure uniqueness.

3.1.2. Creating a custom workspace from a template

This section describes how to create a custom workspace from a template.

Prerequisites

• A running instance of Red Hat CodeReady Workspaces. To install an instance of Red Hat CodeReady Workspaces, see Installing CodeReady Workspaces.

Procedure

- 1. Navigate to the CodeReady Workspaces Dashboard. See Section 1.1, "Navigating CodeReady Workspaces using the Dashboard".
- 2. In the left navigation panel, go to Create Workspace.
- 3. Click the **Custom Workspace** tab.
- 4. Define a **Name** for the workspace.


NEW WORKSPACE NAME

Workspace name can be auto-generated based on the underlying devfile of the stack. Generated names always consist of the devfile **metadata.generateName** property as the prefix and four random characters.

5. In the **Devfile** section, select the devfile template that will be used to build and run projects.

Devfile *						
Select a devfile from a templates or enter devfile URL						
Select a devfile template	or	URL of devfile	Load devfile	Devfile Documentation		
Java Gradle						
Java Maven						
Java with Spring Boot and MongoDB						
Java with Spring Boot and MySQL						
Java Spring Boot						
Java Vert.x						
NodeJS Express Web Application						
NodeJS MongoDB Web Application						

6. Start the workspace: click the **Create & Open** button at the bottom of the form:

3.2. CREATING A WORKSPACE FROM REMOTE DEVFILE

For quick and easy CodeReady Workspaces workspace creation, use a factory link.

3.2.1. Creating a workspace from the default branch of a Git repository

This section describes how to start a CodeReady Workspaces workspace using a factory URL. The factory URL is a link pointing CodeReady Workspaces to a Git source repository containing a devfile.

The factory URL exist in two forms:

- the short form /#\$URL
- long /f?url=\$URL form that supports additional configuration parameters used in previous versions of CodeReady Workspaces

Prerequisites

- A running instance of Red Hat CodeReady Workspaces. See Installing CodeReady Workspaces.
- The Git repository <*GIT_REPOSITORY_URL*> is available over HTTPS and contains a **devfile.yaml** or **.devfile.yaml** in the root folder. See Section 4.2, "Authoring devfiles version 2".

Procedure

• Run the workspace by opening the factory URL. Two formats are available:

\https://codeready-<openshift_deployment_name>.
<domain_name>/#<GIT_REPOSITORY_URL>

This is the short format.

\https://codeready-<openshift_deployment_name>.<domain_name>/f? url=<GIT_REPOSITORY_URL>

This long format supports additional configuration parameters.

Example 3.1. Create a workspace on Eclipse Che hosted by Red Hat from the default branch of the https://github.com/eclipse-che/che-server repository using the short factory URL format.

https://workspaces.openshift.com/#https://github.com/eclipse-che/che-server

Example 3.2. Create a workspace on Eclipse Che hosted by Red Hat from the default branch of the https://github.com/eclipse-che/che-server repository using the long factory URL format.

https://workspaces.openshift.com/f?url=https://github.com/eclipse-che/che-server

3.2.2. Creating a workspace from a feature branch of a Git repository

A CodeReady Workspaces workspace can be created by pointing to devfile that is stored in a Git source repository on a feature branch of the user's choice. The CodeReady Workspaces instance then uses the discovered devfile to build a workspace.

Prerequisites

- A running instance of Red Hat CodeReady Workspaces. To install an instance of Red Hat CodeReady Workspaces, see Installing CodeReady Workspaces.
- The **devfile.yaml** or **.devfile.yaml** file is located in the root folder of a Git repository, on a specific branch of the user's choice that is accessible over HTTPS. See Section 4.2, "Authoring devfiles version 2" for detailed information about creating and using devfiles.

Procedure

Execute the workspace by opening the following URL: **https://codeready-**<openshift_deployment_name>.<domain_name>/#<*GitHubBranch>*

Example

Use following URL format to open an experimental quarkus-quickstarts branch hosted on workspaces.openshift.com.

https://workspaces.openshift.com/f?url=https://github.com/maxandersen/quarkus-quickstarts/tree/che

3.2.3. Creating a workspace from a publicly accessible standalone devfile using HTTP

A workspace can be created using a devfile, the URL of which is pointing to the raw content of the devfile. The CodeReady Workspaces instance then uses the discovered devfile to build a workspace.

Prerequisites

- A running instance of Red Hat CodeReady Workspaces. To install an instance of Red Hat CodeReady Workspaces, see Installing CodeReady Workspaces.
- The publicly-accessible standalone **devfile.yaml** file. See Section 4.2, "Authoring devfiles version 2" for detailed information about creating and using devfiles.

Procedure

Execute the workspace by opening the following URL: \https://codeready <openshift_deployment_name>.<domain_name>/#https://<yourhosturl>/devfile.yaml

3.2.4. Overriding devfile values using factory parameters

You can override values in the following sections of a remote devfile:

- apiVersion
- metadata
- projects
- attributes

You can override the values by using additional factory parameters.

Prerequisites

- A running instance of Red Hat CodeReady Workspaces. See Installing CodeReady Workspaces.
- A publicly accessible stand-alone **devfile.yaml** file. See Section 4.2, "Authoring devfiles version 2" for information about creating and using devfiles.

Procedure

 Open the workspace by navigating to the following URL: https://codeready-<openshift_deployment_name>.<domain_name>/f? url=https://<hostURL>/devfile.yaml&override.<parameter.path>=<value>

Example 3.3. Example of overriding the generateName property

Consider the following initial devfile:

apiVersion: 1.0.0 metadata: generateName: golangprojects:

...

To add or override generateName value, use the following factory URL:

https://workspaces.openshift.com/f?url=<*repository-url*>&override.metadata.generateName=myprefix

The resulting workspace has the following devfile model:

```
apiVersion: 1.0.0
metadata:
generateName: myprefix
projects:
...
```

Example 3.4. Example of overriding project source branch property

Consider the following initial devfile:

```
apiVersion: 1.0.0
metadata:
generateName: java-mysql-
projects:
- name: web-java-spring-petclinic
source:
type: git
location: "https://github.com/spring-projects/spring-petclinic.git"
```

To add or override the source **branch** value, use the following factory URL:

https://workspaces.openshift.com/f?url=<*repository-url>*&override.projects.web-java-spring-petclinic.source.branch=1.0.x

The resulting workspace has the following devfile model:

```
apiVersion: 1.0.0
metadata:
generateName: java-mysql-
projects:
- name: web-java-spring-petclinic
source:
type: git
location: "https://github.com/spring-projects/spring-petclinic.git"
branch: 1.0.x
```

```
••
```

Example 3.5. Example of overriding or creating an attribute value

Consider the following initial devfile:

```
apiVersion: 1.0.0
metadata:
generateName: golang-
attributes:
persistVolumes: false
projects:
```

• • •

To add or override the **persistVolumes** attribute value, use the following factory URL:

https://workspaces.openshift.com/f?url=<repository-url>&override.attributes.persistVolumes=true

The resulting workspace has the following devfile model:

```
apiVersion: 1.0.0
metadata:
generateName: golang-
attributes:
persistVolumes: true
projects:
```

```
•••
```

When overriding attributes, everything that follows the **attributes** keyword is interpreted as an attribute name. You can use dot-separated names:

https://workspaces.openshift.com/f?url=<*repository-url*>&override.attributes.dot.name.format.attribute=true

The resulting workspace has the following devfile model:

```
apiVersion: 1.0.0
metadata:
generateName: golang-
attributes:
dot.name.format.attribute: true
projects:
...
```

Verification steps

1. In CodeReady Workspaces Dashboard, navigate to the **Devfile** tab of the newly created workspace and inspect the content.

3.2.5. Allowing users to define workspace deployment labels and annotations

This section describes how to customize workspace deployment labels and annotation using factory parameters.

Prerequisites

- A running instance of Red Hat CodeReady Workspaces. To install an instance of Red Hat CodeReady Workspaces, see Installing CodeReady Workspaces.
- A publicly accessible standalone **devfile.yaml** file. See Section 4.2, "Authoring devfiles version 2" for detailed information about creating and using devfiles.

Procedure

 Open the workspace by navigating to the following URL: \https://codeready-<openshift_deployment_name>.<domain_name>/f? url=https://<hostURL>/devfile.yaml&workspaceDeploymentLabels=<url_encoded_comma _separated_key_values>&workspaceDeploymentAnnotations=<url_encoded_comma_sep arated_key_values override>

Example 3.6. Example of overriding the deployment labels

Consider the following labels to add:

ike.target=preference-v1 ike.session=test

To add or override labels, use the following factory URL:

https://workspaces.openshift.com/f?url=<*repositoryurl>*&workspaceDeploymentLabels=ike.target%3Dpreference-v1%2Cike.session%3Dtest

The resulting workspace has the following deployment labels:

apiVersion: apps/v1 kind: Deployment metadata: annotations: deployment.kubernetes.io/revision: "1" creationTimestamp: "2020-10-27T14:03:26Z" generation: 1 labels: che.component.name: che-docs-dev che.original_name: che-docs-dev che.workspace_id: workspacegln2g1shejjufpkd ike.session: test ike.target: preference-v1 name: workspacegln2g1shejjufpkd.che-docs-dev namespace: opentlc-mgr-che resourceVersion: "107516" spec:

Example 3.7. Example of overriding the deployment annotations

Consider the following annotations to add:

ike.A1=preference-v1 ike.A=test

To add or override annotations, use the following factory URL:

https://workspaces.openshift.com/f?url=<*repositoryurl>*&workspaceDeploymentAnnotations=ike.A1%3Dpreference-v1%2Cike.A%3Dtest

The resulting workspace has the following deployment annotations:

```
apiVersion: apps/v1
kind: Deployment
metadata:
 annotations:
  deployment.kubernetes.io/revision: "1"
  ike.A: test
  ike.A1: preference-v1
 creationTimestamp: "2020-10-28T09:58:52Z"
 generation: 1
 labels:
  che.component.name: che-docs-dev
  che.original_name: che-docs-dev
  che.workspace_id: workspacexrtf710v64rl5ouz
 name: workspacexrtf710v64rl5ouz.che-docs-dev
 namespace: opentlc-mgr-che
 resourceVersion: "213191"
```

Verification steps

To display the deployment labels and annotations:

1. Get the name of the user's namespace:

- a. Using CodeReady Workspaces Dashboard, move to the **Workspaces** tab and read the name of the **OpenShift namespace** field.
- 1. Log in to the cluster:
 - a. Retrieve the CodeReady Workspaces cluster URL from the **checluster** CR (Custom Resource), run:

\$ oc get checluster --output jsonpath='{.items[0].status.cheURL}'

b. Log in:

\$ oc login -u <username> -p <password> <cluster_URL>

1. Display the deployment labels and annotations for all deployments in the project using the **OpenShift namespace** name from the first step:

\$ oc get deployment -n *<NAMESPACE>* -o=customcolumns="NAMESPACE:.metadata.namespace,NAME:.metadata.name,LABELS:.metadata.lab els,ANNOTATIONS:.metadata.annotations"

3.2.6. Allowing users to define workspace creation strategy

As a developer, you can configure CodeReady Workspaces to create a new workspace each time it accepts a factory URL, or to reuse the existing workspace if a user already has one.

CodeReady Workspaces supports the following options:

- **perclick**: The default strategy, which creates a new workspace each time a given factory URL is accepted.
- **peruser**: Initially, a workspace is created using a factory URL. Other user's calls then re-use the particular workspace created by the factory URL (1 factory = 1 workspace).

Prerequisites

- A running instance of CodeReady Workspaces. See Installing CodeReady Workspaces.
- The Git repository *GIT_REPOSITORY_URL* is available over HTTPS.

Procedure

 Run the workspace by opening the factory URL and specify the additional strategy parameter: \https://codeready-<openshift_deployment_name>.<domain_name>/f? url=<GIT_REPOSITORY_URL>&policies.create=<value>

Additional resources

• Section 4.2, "Authoring devfiles version 2"

3.3. CREATING A WORKSPACE USING CRWCTL AND A LOCAL DEVFILE

A CodeReady Workspaces workspace can be created by pointing the **crwctl** tool to a locally stored devfile. The CodeReady Workspaces instance then uses the discovered devfile to build a workspace.

Prerequisites

- A running instance of Red Hat CodeReady Workspaces. To install an instance of Red Hat CodeReady Workspaces, see Installing CodeReady Workspaces.
- The CodeReady Workspaces CLI management tool. See Using the crwctl management tool.
- The devfile is available on the local filesystem in the current working directory. See Section 4.2, "Authoring devfiles version 2" for detailed information about creating and using devfiles.
- You are logged in to Red Hat CodeReady Workspaces. See How to login into CodeReady Workspaces using crwctl

Procedure

1. Run a workspace from a devfile using the **workspace:create** parameter with the **crwctl** tool as follows:

\$ crwctl workspace:create --name=<WORKSPACE_NAME>\
--devfile=devfile.yaml --start \
-n openshift-workspaces


The workspace name to create.


NOTE

If **--devfile** flag is omitted, the crwctl looks for **devfile.yaml** or **devfile.yml** files in the current directory to create a workspace from.

3.4. CREATING A WORKSPACE BY IMPORTING THE SOURCE CODE OF A PROJECT

This section describes how to create a new workspace for editing an existing codebase.

Prerequisites

- A running instance of CodeReady Workspaces. To install an instance of CodeReady Workspaces, see Installing CodeReady Workspaces.
- An existing workspace with plug-ins related to your development environment defined on this instance of Red Hat CodeReady Workspaces Section 3.5, "Configuring a CodeReady Workspaces 2.11 workspace".

A user can progress with two methods that have to be applied **before** starting a workspace:

- Select a sample from the Dashboard, then change the devfile to include your project
- Section 4.2, "Authoring devfiles version 2"

To create a new workspace for editing an existing codebase, use one of the following methods **after** the workspace has been started:

- Import from the **Dashboard** into an existing workspace
- Import to a running workspace using the **git clone** command
- Import to a running workspace using **git clone** in a terminal

3.4.1. Select a sample from the Dashboard, then change the devfile to include your project

- In the left navigation panel, go to Create Workspace.
- In a case it's not selected already, click the **Custom Workspace** tab.
- In the **Devfile** section, select the devfile template that will be used to build and run projects.

Devfile *					
Select a devfile from a templates or enter devfile URL					
Select a devfile template Go	• or	URL of devfile	Load devfile	Devfile Documentation	
Java Gradle				20mm	
Java Maven					
Java with Spring Boot and MongoDB	1.1				
Java with Spring Boot and MySQL					
Java Spring Boot					
Java Vert.x					
NodeJS Express Web Application					
NodeJS MongoDB Web Application					

• In the **Devfile editor**, update **projects** section:

Devfile *

Select a devfile from a templates or enter devfile URL

Java N	laven 😒 👻 or URL of devfile Load devfile	
		Devfile Documentation
1	projects:	
2	- name: console-java-simple	
3	source:	Endersteil i Betaler
4	type: git	 Experience II. Subjection III. Subjection III.
5	<pre>location: 'https://github.com/che-samples/console-java-simple.git'</pre>	
6	branch: java1.11	
7	metadata:	
8	generateName: java-maven-	
9	components:	
10	- type: chePlugin	
11	id: redhat/java11/latest	
12	- type: dockerimage	
13	alias: maven	
14	<pre>image: 'quay.io/eclipse/che-java11-maven:7.14.3'</pre>	
15	env:	
16	- name: MAVEN_CONFIG	
17	value: ''	
18	- name: MAVEN_OPTS	
10	value: ~	


EXAMPLE: ADD A PROJECT

To add a project into the workspace, add or edit the following section:

projects: - name: che source: type: git location: 'https://github.com/eclipse-che/che-server.git'

See the Devfile reference.

• To open the workspace, click the **Create & Open** button.

3.4.2. Importing from the Dashboard into an existing workspace

- From the **Dashboard**, select **Workspaces**.
- Select your workspace by selecting its name. This will link you to the workspace's **Overview** tab.
- Open **Devfile** tab where you can enter your own YAML configuration.
- Add the project.


EXAMPLE: ADD A PROJECT

To add a project into the workspace, add or edit the following section:

projects: - name: che source: type: git location: 'https://github.com/eclipse-che/che-server.git'


See the Devfile reference.

3.4.2.1. Editing the commands after importing a project

After you have a project in your workspace, you can add commands to it. Adding commands to your projects allows you to run, debug, or start your application in a browser.

To add commands to the project:

- 1. Open the workspace configuration in the **Dashboard**, then select the **Devfile** tab.
- 2. Modify the commands field.
- 3. Open the workspace.
- 4. To run a command, select **Terminal** > **Run Task** from the main menu.


5. To configure commands, select Terminal > Configure Tasks from the main menu.

Debug Termi	Debug Terminal Help		Select a task to configure	
≡ tasks.json ×			che: fuse-rest-http-booster:run the services che	
1 {			che: fuse-rest-http-booster:build the project che	
2	"tasks":	E	che: fuse-rest-http-booster:run and debug the services ct	
3	Ł			
4		"label": "fuse-rest-http-H	booster:run and debug the services",	
5		"source": "che",		
6		<pre>"type": "che", "command": "cd \${CHE_PROJECTS_ROOT}/fuse-rest-http-booster && mvn</pre>		
7				
8		"target": {},		
9		"previewUrl": "\${server.80	080/tcp}"	
10	Ъ			
11]			
12 }				

3.4.3. Importing to a running workspace using the Git: Clone command

To import to a running workspace using the Git: Clone command:


1. Start a workspace, then use the **Git: Clone** command from the command palette or the Welcome screen to import a project to a running workspace.


2. Open the command palette by using **F1**, **CTRL-SHIFT-P**, or the link displayed on the Welcome screen.


3. Enter the path to the project that is about to be cloned.


3.4.4. Importing to a running workspace with git clone in a terminal

In addition to the approaches above, you can also start a workspace, open a **Terminal**, and type **git clone** to pull code.


NOTE

Importing or deleting workspace projects in the terminal does not update the workspace configuration, and the IDE does not reflect the changes in the **Devfile** tab in the dashboard.

Similarly, when you add a project using the **Dashboard**, then delete it with **rm -fr myproject**, it may still appear in the **Devfile** tab.

3.5. CONFIGURING A CODEREADY WORKSPACES 2.11 WORKSPACE

3.5.1. Changing the configuration of an existing workspace

This section describes how to change the configuration of an existing workspace from the user Dashboard.

Prerequisites

- A running instance of CodeReady Workspaces. To install an instance of CodeReady Workspaces, see Installing CodeReady Workspaces.
- An existing workspace defined on this instance of CodeReady Workspaces.

Procedure

- 1. Navigate to the CodeReady Workspaces Dashboard. See Section 1.1, "Navigating CodeReady Workspaces using the Dashboard".
- 2. In the left navigation panel, go to Workspaces.
- 3. Click the name of a workspace to navigate to the configuration overview page.
- 4. Click the **Overview** tab and execute following actions:
 - Change the Workspace name.
 - Select Storage Type.

- Review project.
- 5. From the **Devfile** tab, edit YAML configuration of the workspace. See Section 4.2, "Authoring devfiles version 2".

3.5.2. Adding projects to your workspace

Prerequisites

- A running instance of CodeReady Workspaces. To install an instance of CodeReady Workspaces, see Installing CodeReady Workspaces.
- An existing workspace defined on this instance of CodeReady Workspaces.

Procedure

To add a project to your workspace:

- 1. Navigate to the **Workspaces** page and click the workspace, which is about to be updated.
- 2. Open the **Devfile** tab.

Deufile

3. In the Devfile editor, add a projects section with desired project.

	🎒 Copy to clipboard 🛛 🛓 Download 🚺 Expand
1	apiVersion: 1.0.0
2	metadata:
3	generateName: wksp-
4	projects:
5	- name: angular-realworld-example-app
6	source:
7	type: git
8	<pre>location: 'https://github.com/gothinkster/angular-realworld-example-app'</pre>
9	

4. Once the project is added, click the **Save** button to save this workspace configuration. For demonstration example, see below:

Example - Adding a .git project into a workspace using a devfile

In the following instance, the project **crw** acts as the example of a user's project. A user specifies this project using the **name** attribute of a devfile. The **location** attribute defines the source repository represented by an URL to a Git repository or ZIP archive.

To add a project into the workspace, add or edit the following section:

projects: - name: <crw> source: type: git location: 'https://github.com/<github-organization>/<crw>.git'

For additional information, see the Section 4.1.5, "Devfile reference" section.

3.5.3. Configuring the workspace tools

3.5.3.1. Adding plug-ins

Prerequisites

- A running instance of CodeReady Workspaces. To install an instance of CodeReady Workspaces, see Installing CodeReady Workspaces.
- An existing workspace defined on this instance of CodeReady Workspaces.

Procedure

To add plug-ins to your workspace:

- 1. Click the **Devfile** tab.
- 2. Add the desired **chePlugin** component and click the **Save** button.


NOTE

To see a list of available plugins, activate the completion feature by pressing **Ctrl+Space**.

Overview Devfile		
	🍺 Copy to clipboard 🛛 🛓 Down	load 🛛 🚼 Expand
<pre>1 apiVersion: 1.0.0 2 ~ metadata: 3</pre>		

3.5.3.2. Defining the workspace editor

Prerequisites

- A running instance of CodeReady Workspaces. To install an instance of CodeReady Workspaces, see Installing CodeReady Workspaces.
- An existing workspace defined on this instance of CodeReady Workspaces.

Procedure

To define the editor to use with the workspace:

1. Click the **Devfile** tab.

2. Add the desired **cheEditor** component and click the **Save** button.

NOTE

To see a list of available plugins, activate the completion feature by pressing **Ctrl+Space**. The recommended editor for CodeReady Workspaces 2.11 is Che-Theia.

		ad 🛛 🚺 Exp
1	apiVersion: 1.0.0	and the second s
2	metadata:	
3	name: wksp-b6qma	
4	components:	
5	- type: cheEditor	
6	id: theia	
	<pre>@ che-incubator/theia-dev/latest @ eclipse/che-theia/latest @ eclipse/che-theia/7.21.1 @ eclipse/che-theia/7.21.2 @ eclipse/che-theia/7.22.0 @ eclipse/che-theia/7.22.1 @ eclipse/che-theia/7.23.0 @ eclipse/che-theia/7.23.0</pre>	

Additional resources

• Section 4.2, "Authoring devfiles version 2"

3.6. RUNNING AN EXISTING WORKSPACE FROM THE USER DASHBOARD

This section describes how to run an existing workspace from the user dashboard.

3.6.1. Running an existing workspace from the user dashboard with the Run button

This section describes how to run an existing workspace from the user dashboard using the **Run** button.

Prerequisites

- A running instance of CodeReady Workspaces. To install an instance of CodeReady Workspaces, see Installing CodeReady Workspaces.
- An existing workspace defined on this instance of CodeReady Workspaces.

Procedure

- 1. Navigate to the CodeReady Workspaces Dashboard. See Section 1.1, "Navigating CodeReady Workspaces using the Dashboard".
- 2. In the left navigation panel, navigate to Workspaces.
- 3. Click on the name of a non-running workspace to navigate to the overview page.

 Click on the **Run** button in the top right corner of the page. The workspace is started, and a browser **does not** navigates to the workspace.

3.6.2. Running an existing workspace from the user dashboard using the Open button

This section describes how to run an existing workspace from the user dashboard using the **Open** button.

Prerequisites

- A running instance of CodeReady Workspaces. To install an instance of CodeReady Workspaces, see Installing CodeReady Workspaces.
- An existing workspace defined on this instance of CodeReady Workspaces.

Procedure

- 1. Navigate to the CodeReady Workspaces Dashboard. See Section 1.1, "Navigating CodeReady Workspaces using the Dashboard".
- 2. In the left navigation panel, navigate to Workspaces.
- 3. Click on the name of a non-running workspace to navigate to the overview page.
- Click on the **Open** button in the top right corner of the page. The workspace is started, and a browser navigates to the workspace.

3.6.3. Running an existing workspace from the user dashboard using the Recent Workspaces

This section describes how to run an existing workspace from the user dashboard using the Recent Workspaces.

Prerequisites

- A running instance of CodeReady Workspaces. To install an instance of CodeReady Workspaces, see Installing CodeReady Workspaces.
- An existing workspace defined on this instance of CodeReady Workspaces.

Procedure

- 1. Navigate to the CodeReady Workspaces Dashboard. See Section 1.1, "Navigating CodeReady Workspaces using the Dashboard".
- 2. In the left navigation panel, in the **Recent Workspaces** section, right-click the name of a nonrunning workspace and click **Run** in the contextual menu to start it.

3.7. IMPORTING OPENSHIFT APPLICATIONS INTO A WORKSPACE

To deploy a new instance of an application in a CodeReady Workspaces workspace, use one of the following scenarios:

- Modifying an existing workspace: Using the Dashboard user interface
- From a running application: Generating a devfile with **crwctl**

3.7.1. Including a OpenShift application in a workspace devfile definition

This procedure describes how to define a CodeReady Workspaces workspace devfile to include a OpenShift application.

For demonstration purposes, the section uses a sample OpenShift application having the following two Pods:

- A Node.js application specified by this nodejs-app.yaml
- A MongoDB Pod specified by this mongo-db.yaml

To run the application on a OpenShift cluster:

\$ node=https://raw.githubusercontent.com/redhat-developer/devfile/master/samples/web-nodejs-withdb-sample/nodejs-app.yaml && \ mongo=https://raw.githubusercontent.com/redhat-developer/devfile/master/samples/web-nodejs-withdb-sample/mongo-db.yaml && \ oc apply -f \${mongo} && \ oc apply -f \${node}

Prerequisites

- You are logged in to the cluster with a running instance of Red Hat CodeReady Workspaces. To install an instance of Red Hat CodeReady Workspaces, see Installing CodeReady Workspaces.
- The **crwctl** management tool is available. See the Using the crwctl management tool section.

Procedure

1. Create the simplest devfile:

apiVersion: 1.0.0 metadata: name: minimal-workspace 1

- Specify the name **minimal-workspace**. After the CodeReady Workspaces server processes this devfile, the devfile is converted to a minimal CodeReady Workspaces workspace that only has the default editor (Che-Theia) and the default editor plug-ins, including, for example, the terminal.
- To add OpenShift applications to a workspace, modify the devfile and add the Kubernetes component type.
 For example, to embed the NodeJS-Mongo application in the minimal-workspace:

apiVersion: 1.0.0 metadata: name: minimal-workspace components: type: openshift reference: https://raw.githubusercontent.com/.../mongo-db.yaml
alias: nodejs-app type: openshift reference: https://raw.githubusercontent.com/.../nodejs-app.yaml entrypoints:

command: ['sleep']
args: ['infinity']

The **sleep infinity** command is added as the entrypoint of the Node.js application. The command prevents the application from starting at the workspace start phase. This configuration allows the user to start the application when needed for testing or debugging purposes.

3. Add the commands in the devfile to make it easier for a developer to test the application:

apiVersion: 1.0.0 metadata: name: nodejs-with-db projects: - name: nodejs-mongo-app source: type: git location: 'https://github.com/ijason/NodeJS-Sample-App.git' commitld: 187d468 # refers to the last commitld the project compiles (with express3) components: - type: openshift reference: https://raw.githubusercontent.com/redhatdeveloper/devfile/master/samples/web-nodejs-with-db-sample/mongo-db.yaml - alias: nodejs-app type: openshift reference: https://raw.githubusercontent.com/redhatdeveloper/devfile/master/samples/web-nodejs-with-db-sample/nodejs-app.yaml commands: - name: run 🚺 actions: - type: exec component: nodejs-app command: cd \${CHE PROJECTS ROOT}/nodejs-mongo-app/EmployeeDB/ && npm install && sed -i -- "s/localhost/mongo/g" app.js && node app.js

The **run** command added to the devfile is available as a task in Che-Theia from the command palette. When executed, the command starts the Node.js application.

4. Use the devfile to create and start a workspace:

\$ crwctl workspace:start --devfile <devfile-path>

Additional resources

• Chapter 4, Authoring devfiles.

3.7.2. Adding a OpenShift application to an existing workspace using the dashboard

This procedure demonstrates how to modify an existing workspace and import the OpenShift application using the newly created devfile.

Prerequisites

- A running instance of CodeReady Workspaces. To install an instance of CodeReady Workspaces, see Installing CodeReady Workspaces.
- An existing workspace defined on this instance of CodeReady Workspaces.

Procedure

- 1. After the creation of a workspace, use the **Workspace** menu and then click on the desired workspace.
- 2. Modify the workspace devfile, use the **Devfile** tab.
- 3. Add a OpenShift component.
- 4. For the changes to take effect, save the devfile and restart the CodeReady Workspaces workspace.

3.7.3. Generating a devfile from an existing OpenShift application

This procedure demonstrates how to generate a devfile from an existing OpenShift application using the **crwctl** tool.

Prerequisites

- A running instance of CodeReady Workspaces. To install an instance of CodeReady Workspaces, see Installing CodeReady Workspaces.
- The **crwctl** management tool is available. See Using the crwctl management tool.
- You are logged in to CodeReady Workspaces. See How to login into CodeReady Workspaces using crwctl

Procedure

1. To generate a devfile, use:

\$ crwctl devfile:generate

• It is also possible to generate a devfile from, for example, the **NodeJS-MongoDB** application that includes the **NodeJS** component, using the **crwctl devfile:generate** command:

Example:

\$ crwctl devfile:generate --selector="app=nodejs" apiVersion: 1.0.0 metadata: name: crwctl-generated

```
components:
 - type: kubernetes
  alias: app=nodejs
  referenceContent: |
 kind: List
 apiVersion: v1
 metadata:
 name: app=nodejs
 items:
 - apiVersion: apps/v1
 kind: Deployment
 metadata:
 labels:
 app: nodejs
 name: web
(...)
```

The Node.js application YAML definition is available in the devfile, inline, using the **referenceContent** attribute.

• To include support for a language, use the **--language** parameter:

```
$ crwctl devfile:generate --selector="app=nodejs" --language="typescript"
apiVersion: 1.0.0
metadata:
 name: crwctl-generated
components:
 type: kubernetes
 alias: app=nodejs
 referenceContent: |
 kind: List
 apiVersion: v1
(...)
 type: chePlugin
 alias: typescript-ls
 id: che-incubator/typescript/latest
```

2. Use the generated devfile to start a CodeReady Workspaces workspace with **crwctl**.

```
$ crwctl workspace:start --devfile=devfile.yaml
```

3.8. REMOTELY ACCESSING WORKSPACES

This section describes how to remotely access CodeReady Workspaces workspaces outside of the browser.

CodeReady Workspaces workspaces exist as containers and are, by default, modified from a browser window. In addition to this, there are the following methods of interacting with a CodeReady Workspaces workspace:

- Opening a command line in the workspace container using the OpenShift command-line tool, **oc**.
- Uploading and downloading files using the **oc** tool.

3.8.1. Remotely accessing workspaces using oc

To access CodeReady Workspaces workspaces remotely using OpenShift command-line tool (**oc**), follow the instructions in this section.

Prerequisites

• The **oc**, version 1.5.0 or higher, is available. For information about installed version, use:

\$ oc version
Client Version: version.Info{Major:"1", Minor:"15", GitVersion:"v1.15.0"
...

Procedure

In the example below:

- workspace7b2wemdf3hx7s3ln.maven-74885cf4d5-kf2q4 is the name of the Pod.
- **crw** is the project.
 - 1. To find the name of the OpenShift project and the Pod that runs the CodeReady Workspaces workspace:

\$ oc get pod -l che.workspace_id --all-namespaces NAMESPACE NAME READY STATUS RESTARTS AGE crw workspace7b2wemdf3hx7s3ln.maven-74885cf4d5-kf2q4 4/4 Running 0 6m4s

2. To find the name of the container:

\$ NAMESPACE=crw \$ POD=workspace7b2wemdf3hx7s3ln.maven-74885cf4d5-kf2q4 \$ oc get pod \${POD} -o custom-columns=CONTAINERS:.spec.containers[*].name CONTAINERS maven,che-machine-execpau,theia-ide6dj,vscode-javaw92

3. When you have the project, Pod name, and the name of the container, use the `oc` command to open a remote shell:

\$ NAMESPACE=crw
\$ POD=workspace7b2wemdf3hx7s3ln.maven-74885cf4d5-kf2q4
\$ CONTAINER=maven
\$ oc exec -ti -n \${NAMESPACE} \${POD} -c \${CONTAINER} bash
user@workspace7b2wemdf3hx7s3ln \$

4. From the container, execute the **build** and **run** commands (as if from the CodeReady Workspaces workspace terminal):

user@workspace7b2wemdf3hx7s3ln \$ mvn clean install [INFO] Scanning for projects... (...)

Additional resources

• For more about **oc**, see the Getting started with the CLI.

3.8.2. Downloading and uploading a file to a workspace using the command-line interface

This procedure describes how to use the **oc** tool to download or upload files remotely from or to an CodeReady Workspaces workspace.

Prerequisites

- A running instance of CodeReady Workspaces. To install an instance of CodeReady Workspaces, see Installing CodeReady Workspaces.
- Remote access to the CodeReady Workspaces workspace you intend to modify. See Remotely accessing workspaces.
- The **oc**, version 1.5.0 or higher, is available. For information about installed version, use:

\$ oc version
Client Version: version.Info{Major:"1", Minor:"15", GitVersion:"v1.15.0"
...

Procedure

The following procedure uses **crw** as an example of a user project.

• To download a local file named **downloadme.txt** from a workspace container to the current home directory of the user, use the following in the CodeReady Workspaces remote shell.

\$ REMOTE_FILE_PATH=/projects/downloadme.txt
\$ NAMESPACE=crw
\$ POD=workspace7b2wemdf3hx7s3ln.maven-74885cf4d5-kf2q4
\$ CONTAINER=maven
\$ oc cp \${NAMESPACE}/\${POD}:\${REMOTE_FILE_PATH} ~/downloadme.txt -c
\${CONTAINER}

• To upload a local file named **uploadme.txt** to a workspace container in the /**projects** directory:

\$ LOCAL_FILE_PATH=./uploadme.txt
\$ NAMESPACE=crw
\$ POD=workspace7b2wemdf3hx7s3ln.maven-74885cf4d5-kf2q4
\$ CONTAINER=maven
\$ oc cp \${LOCAL_FILE_PATH} \${NAMESPACE}/\${POD}:/projects -c \${CONTAINER}

Using the preceding steps, the user can also download and upload directories.

Additional resources

• For more about **oc**, see the Getting started with the CLI.

3.9. MOUNTING A SECRET AS A FILE OR AN ENVIRONMENT VARIABLE INTO A WORKSPACE CONTAINER

Secrets are OpenShift objects that store sensitive data such as user names, passwords, authentication tokens, and configurations in an encrypted form.

Users can mount a secret that contains sensitive data in a workspace container. This reapplies the stored data from the secret automatically for every newly created workspace. As a result, the user does not have to provide these credentials and configuration settings manually.

The following section describes how to automatically mount a OpenShift secret in a workspace container and create permanent mount points for components such as:

- Maven configuration, the **settings.xml** file
- SSH key pairs
- AWS authorization tokens
- Git credentials store file

A OpenShift secret can be mounted into a workspace container as:

- A file This creates automatically mounted Maven settings that will be applied to every new workspace with Maven capabilities.
- An environment variable This uses SSH key pairs and AWS authorization tokens for automatic authentication.


NOTE

SSH key pairs can also be mounted as a file, but this format is primarily aimed at the settings of the Maven configuration.

The mounting process uses the standard OpenShift mounting mechanism, but it requires additional annotations and labeling for a proper bound of a secret with the required CodeReady Workspaces workspace container.

3.9.1. Mounting a secret as a file into a workspace container


WARNING

On OpenShift 3.11, secrets mounted as file overrides volume mounts defined in the devfile.

This section describes how to mount a secret from the user's project as a file in single-workspace or multiple-workspace containers of CodeReady Workspaces.

Prerequisites

• A running instance of CodeReady Workspaces. To install an instance of CodeReady Workspaces, see Installing CodeReady Workspaces.

Procedure

- 1. Create a new OpenShift secret in the OpenShift project where a CodeReady Workspaces workspace will be created.
 - The labels of the secret that is about to be created must match the set of labels configured in **che.workspace.provision.secret.labels** property of CodeReady Workspaces. The default labels are:
 - app.kubernetes.io/part-of: che.eclipse.org
 - app.kubernetes.io/component: workspace-secret:


NOTE

Note that the following example describes variations in the usage of the **target-container** annotation in versions 2.1 and 2.2 of Red Hat CodeReady Workspaces.

Example:

apiVersion: v1 kind: Secret metadata: name: mvn-settings-secret labels: app.kubernetes.io/part-of: che.eclipse.org app.kubernetes.io/component: workspace-secret

Annotations must indicate the given secret is mounted as a file, provide the mount path, and, optionally, specify the name of the container in which the secret is mounted. If there is no target-container annotation, the secret will be mounted into all user containers of the CodeReady Workspaces workspace, but this is applicable **only for the CodeReady** *Workspaces version 2.1*.

```
apiVersion: v1
kind: Secret
metadata:
name: mvn-settings-secret
annotations:
che.eclipse.org/target-container: maven
che.eclipse.org/mount-path: {prod-home}/.m2/
che.eclipse.org/mount-as: file
labels:
```

Since the CodeReady Workspaces version 2.2, the **target-container** annotation is deprecated and **automount-workspace-secret** annotation with Boolean values is introduced. Its purpose is to define the default secret mounting behavior, with the ability to be overridden in a devfile. The **true** value enables the automatic mounting into all

workspace containers. In contrast, the **false** value disables the mounting process until it is explicitly requested in a devfile component using the **automountWorkspaceSecrets:true** property.

```
apiVersion: v1
kind: Secret
metadata:
name: mvn-settings-secret
annotations:
che.eclipse.org/automount-workspace-secret: "true"
che.eclipse.org/mount-path: {prod-home}/.m2/
che.eclipse.org/mount-as: file
labels:
```

Data of the OpenShift secret may contain several items, whose names must match the desired file name mounted into the container.

```
apiVersion: v1
kind: Secret
metadata:
name: mvn-settings-secret
labels:
app.kubernetes.io/part-of: che.eclipse.org
app.kubernetes.io/component: workspace-secret
annotations:
che.eclipse.org/automount-workspace-secret: "true"
che.eclipse.org/mount-path: {prod-home}/.m2/
che.eclipse.org/mount-as: file
data:
settings.xml: <base64 encoded data content here>
```

This results in a file named **settings.xml** being mounted at the /**home**/**jboss**/**.m2**/ path of all workspace containers.

The secret-s mount path can be overridden for specific components of the workspace using devfile. To change mount path, an additional volume should be declared in a component of the devfile, with name matching overridden secret name, and desired mount path.

```
apiVersion: 1.0.0
metadata:
...
components:
- type: dockerimage
alias: maven
image: maven:3.11
volumes:
- name: <secret-name>
containerPath: /my/new/path
...
```

Note that for this kind of overrides, components must declare an alias to be able to distinguish containers which belong to them and apply override path exclusively for those containers.

3.9.2. Mounting a secret as an environment variable into a workspace container

The following section describes how to mount a OpenShift secret from the user's project as an environment variable, or variables, into single-workspace or multiple-workspace containers of CodeReady Workspaces.

Prerequisites

• A running instance of CodeReady Workspaces. To install an instance of CodeReady Workspaces, see Installing CodeReady Workspaces.

Procedure

- 1. In the OpenShift project where a CodeReady Workspaces workspace will be created, generate a new OpenShift secret.
 - The labels of the secret that is about to be generated must match the set of labels configured in **che.workspace.provision.secret.labels** property of CodeReady Workspaces. By default, it is a set of two labels:
 - app.kubernetes.io/part-of: che.eclipse.org
 - app.kubernetes.io/component: workspace-secret:


NOTE

Note that the following example describes variations in the usage of the **target-container** annotation in versions 2.1 and 2.2 of Red Hat CodeReady Workspaces.

Example:

```
apiVersion: v1
kind: Secret
metadata:
name: mvn-settings-secret
labels:
app.kubernetes.io/part-of: che.eclipse.org
app.kubernetes.io/component: workspace-secret
```

Annotations must indicate that the given secret is mounted as an environment variable, provides variable names, and optionally, specifies the container name where this mount will be applied. If there is no target-container annotation defined, the secret will be mounted into all user containers of the CodeReady Workspaces workspace, but this is applicable **only** *for the CodeReady Workspaces version 2.1*.

apiVersion: v1 kind: Secret metadata: name: mvn-settings-secret annotations: che.eclipse.org/target-container: maven che.eclipse.org/env-name: FOO_ENV che.eclipse.org/mount-as: env labels: ... data: mykey: myvalue

This results in the environment variable named **FOO_ENV** and the value **myvalue** being provisioned into the container named **maven**.

Since the CodeReady Workspaces version 2.2, the target-container annotation is deprecated and automount-workspace-secret annotation with Boolean values is introduced. Its purpose is to define the default secret mounting behavior, with the ability to be overridden in a devfile. The true value enables the automatic mounting into all workspace containers. In contrast, the false value disables the mounting process until it is explicitly requested in a devfile component using the automountWorkspaceSecrets:true property.

apiVersion: v1 kind: Secret metadata: name: mvn-settings-secret annotations: che.eclipse.org/automount-workspace-secret: "true" che.eclipse.org/env-name: FOO_ENV che.eclipse.org/mount-as: env labels: ... data: mykey: myvalue

This results in the environment variable named **FOO_ENV** and the value **myvalue** being provisioned into all workspace containers.

If the secret provides more than one data item, the environment variable name must be provided for each of the data keys as follows:

```
apiVersion: v1
kind: Secret
metadata:
name: mvn-settings-secret
annotations:
che.eclipse.org/automount-workspace-secret: "true"
che.eclipse.org/mount-as: env
che.eclipse.org/mykey_env-name: FOO_ENV
che.eclipse.org/otherkey_env-name: OTHER_ENV
labels:
...
data:
mykey: myvalue
otherkey: othervalue
```

This results in two environment variables with names **FOO_ENV**, **OTHER_ENV**, and values **myvalue** and **othervalue**, being provisioned into all workpsace containers.


NOTE

The maximum length of annotation names in a OpenShift secret is 63 characters, where 9 characters are reserved for a prefix that ends with *I*. This acts as a restriction for the maximum length of the key that can be used for the secret.

3.9.3. Mounting a git credentials store into a workspace container

This section describes how to mount git credentials store as secret from the user's project into the file in single-workspace or multiple-workspace containers of CodeReady Workspaces.

Prerequisites

• A running instance of CodeReady Workspaces. To install an instance of CodeReady Workspaces, see Installing CodeReady Workspaces.

Procedure

- 1. Prepare git credential file in the Storage format.
- 2. Encode content of the file to the base64 format.
- 3. Create a new OpenShift secret in the OpenShift project where a CodeReady Workspaces workspace will be created.
 - The labels of the secret that is about to be created must match the set of labels configured in **che.workspace.provision.secret.labels** property of CodeReady Workspaces. The default labels are:
 - app.kubernetes.io/part-of: che.eclipse.org
 - app.kubernetes.io/component: workspace-secret:

3.9.4. The use of annotations in the process of mounting a secret into a workspace container

Kubernetes annotations and labels are tools used by libraries, tools, and other clients, to attach arbitrary non-identifying metadata to OpenShift native objects.

Labels select objects and connect them to a collection that satisfies certain conditions, where annotations are used for non-identifying information that is not used by OpenShift objects internally.

This section describes OpenShift annotation values used in the process of OpenShift secret mounting in a CodeReady Workspaces workspace.

Annotations must contain items that help identify the proper mounting configuration. These items are:

- **che.eclipse.org/target-container**: *Valid till the version 2.1* The name of the mounting container. If the name is not defined, the secret mounts into all user's containers of the CodeReady Workspaces workspace.
- **che.eclipse.org/automount-workspace-secret**: *Introduced in the version 2.2.*. The main mount selector. When set to **true**, the secret mounts into all user's containers of the CodeReady Workspaces workspace. When set to **false**, the secret does not mount into containers by

default. The value of this attribute can be overridden in devfile components, using the **automountWorkspaceSecrets** boolean property that gives more flexibility to workspace owners. This property requires an **alias** to be defined for the component that uses it.

- **che.eclipse.org/env-name**: The name of the environment variable that is used to mount a secret.
- **che.eclipse.org/mount-as**: This item describes if a secret will be mounted as an environmental variable or a file. Options: **env** or **file**.
- **che.eclipse.org**/**<***mykeyName>***-env-name: FOO_ENV**: The name of the environment variable used when data contains multiple items. **mykeyName** is used as an example.

3.10. AUTHENTICATING USERS ON PRIVATE REPOSITORIES OF SCM SERVERS

The following section describes how to configure user authentications for SCM servers.

- Section 3.10.1, "Authenticating on Bitbucket servers"
- Section 3.10.2, "Authenticating on GitLab servers"
- Section 3.10.3, "Authenticating on GitHub servers"

3.10.1. Authenticating on Bitbucket servers

The following section describes the configuration needed to enables CodeReady Workspaces to use Bitbucket (BB) repositories with Git cloning operations.

BB authentication is based on using personal access tokens. Each BB user is able to request several personal access tokens with different attributes, such as names, permissions, or expiration times. Those tokens can also be used to sign BB REST API calls and perform Git repository operations.

• CodeReady Workspaces users may use public or private repositories on the BB Source Code Management (SCM) system as a source of their projects.


NOTE

Before configuring the OAuth 1 authentication that is required for reading from private repositories and writing to both private and public repositories, configure the BB server with CodeReady Workspaces first. To do so, see the Prerequisites section below.

Additional resources

For a remote Git repository that uses a self-signed certificate, add an additional server configuration. See Deploying CodeReady Workspaces with support for Git repositories with self-signed certificates .

Prerequisites

• A BB endpoint has been registered with CodeReady Workspaces. Follow the Configuring Bitbucket servers procedure and register a BB server using the CHE_INTEGRATION_BITBUCKET_SERVER_ENDPOINTS YAML secret property.

Procedure

1. Configure the OAuth 1 authentication by following the Configuring Bitbucket Server OAuth 1 procedure.

3.10.2. Authenticating on GitLab servers

Configuring authentication on the GitLab system is similar to Bitbucket.

GitLab authentication is based on using personal access tokens. Each GitLab user is able to request several personal access tokens with different names, permissions, expiration times, and so on. Those tokens can be used to sign GitLab REST API calls and perform Git repository operations.

See the GitLab documentation for more details about personal access tokens.

To allow GitLab authentication on CodeReady Workspaces side, personal tokens must be stored in the user's project in the form of a secret. The secret must look as follows:

Example 3.8. GitLab personal access token secret

apiVersion: v1
kind: Secret
metadata:
name: gitlab-personal-access-token-secret
labels:
app.kubernetes.io/part-of: che.eclipse.org
app.kubernetes.io/component: scm-personal-access-token
annotations:
che.eclipse.org/expired-after: '-1'
che.eclipse.org/che-userid: '355d1ce5-990e-401e-9a8c-094bca10b5b3
che.eclipse.org/scm-userid: '2'
che.eclipse.org/scm-username: 'user-foo'
che.eclipse.org/scm-url: 'https://gitlab.apps.cluster-example.com'
data:
token: Yzh5cEt6cURxUWVCa3FKazhtaHg=

The main parts of the secret are:

Label	app.kubernetes.io/compone nt	Indicates it is a SCM personal token secret.
Annotation	che.eclipse.org/che-userid	Red Hat CodeReady Workspaces id of the user token belongs to
Annotation	che.eclipse.org/scm-userid	GitLab user id to which token belongs
Annotation	che.eclipse.org/scm- username	GitlLab user name to which token belongs
Annotation	che.eclipse.org/scm-url	GitLab server URL to which this token belong

Annotation	che.eclipse.org/expired-after	Personal access token expiration time
Data entry	token	Base-64 encoded value of the personal access token


NOTE

Encoding a string into the base64 format using the **base64** tool on Linux machines leads to adding the newline character to the end of the source string and causing a value to be unusable as the authentication header value after decoding. Avoid this by using **base64** - **w0**, which removes newly added lines, or strip newlines explicitly using `tr -d \\n`.

- 1. To obtain a user ID from a secret, take a look into user profile page on GitLab web UI or make a call to a REST API URL:
 - For GitLab:

https://<gitlab-hostname>/api/v4/users?username=<username>

• For CodeReady Workspaces

\https://codeready-<openshift_deployment_name>.<domain_name>/api/user

- With the token credentials obtained from a secret, another secret is automatically created, allowing authorization to Git operations. This secret is mounted into a workspace container as a Git credentials file, and any additional configurations are not required to work with private Git repositories.
- When a remote Git repository uses a self-signed certificate, add an additional server configuration. See: Deploying CodeReady Workspaces with support for Git repositories with self-signed certificates.

3.10.3. Authenticating on GitHub servers

Configuring authentication on the GitHub system is similar to GitLab.

GitHub authentication can be based on using personal access tokens. Each GitHub user is able to request several personal access tokens with different names, permissions, expiration times, and so on. Those tokens can be used to sign GitHub REST API calls and perform Git repository operations.

To allow GitHub authentication on CodeReady Workspaces side, personal tokens must be stored in the user's project in the form of a secret. The secret must look as follows:

Example 3.9. GitHub personal access token secret

apiVersion: v1 kind: Secret metadata: name: github-personal-access-token-secret labels: app.kubernetes.io/part-of: che.eclipse.org app.kubernetes.io/component: scm-personal-access-token annotations: che.eclipse.org/expired-after: '-1' che.eclipse.org/che-userid: '355d1ce5-990e-401e-9a8c-094bca10b5b3' che.eclipse.org/scm-userid: '1651062' che.eclipse.org/scm-username: 'user-foo' che.eclipse.org/scm-url: 'https://github.com' data: token: Yzh5cEt6cURxUWVCa3FKazhtaHg=

The main parts of the secret are:

Label	app.kubernetes.io/compone nt	Indicates it is an SCM personal token secret.
Annotation	che.eclipse.org/che-userid	Red Hat CodeReady Workspaces id of the user token belongs to
Annotation	che.eclipse.org/scm-userid	GitHub user id to which token belongs
Annotation	che.eclipse.org/scm- username	GitHub username to which token belongs
Annotation	che.eclipse.org/scm-url	GitHub server URL to which this token belongs. Typically, it is https://github.com
Annotation	che.eclipse.org/expired-after	Personal access token expiration time
Data entry	token	Base-64 encoded value of the personal access token


NOTE

Encoding a string into the base64 format using the **base64** tool on Linux machines leads to adding the newline character to the end of the source string and causing a value to be unusable as the authentication header value after decoding. Avoid this by using **base64** - **w0**, which removes newly added lines, or strip newlines explicitly using `tr -d \\n`.

1. To obtain a user ID from a secret, make a call to a REST API URL:


https://api.github.com/user

• For CodeReady Workspaces

\https://codeready-<openshift_deployment_name>.<domain_name>/api/user

- With the token credentials obtained from a secret, another secret is automatically created, allowing authorization to Git operations. This secret is mounted into a workspace container as a Git credentials file, and any additional configurations are not required to work with private Git repositories.
- When a remote Git repository uses a self-signed certificate, add an additional server configuration. See: Deploying CodeReady Workspaces with support for Git repositories with self-signed certificates.

CHAPTER 4. AUTHORING DEVFILES

- Section 4.1, "Authoring devfiles version 1"
- Section 4.2, "Authoring devfiles version 2"

4.1. AUTHORING DEVFILES VERSION 1

This section explains the concept of a devfile and how to configure a CodeReady Workspaces workspace by using a devfile of the 1.0 specification.

4.1.1. What is a devfile

A devfile is a file that describes and define a development environment:

- The source code.
- The development components, such as browser IDE tools and application runtimes.
- A list of pre-defined commands.
- Projects to clone.

A devfiles is a YAML file that CodeReady Workspaces consumes and transforms into a cloud workspace composed of multiple containers. It is possible to store a devfile remotely or locally, in any number of ways, such as:

- In a git repository, in the root folder, or on a feature branch.
- On a publicly accessible web server, accessible through HTTP.
- Locally as a file, and deployed using **crwctl**.
- In a collection of devfiles, known as a devfile registry.

When creating a workspace, CodeReady Workspaces uses that definition to initiate everything and run all the containers for the required tools and application runtimes. CodeReady Workspaces also mounts file-system volumes to make source code available to the workspace.

Devfiles can be versioned with the project source code. When there is a need for a workspace to fix an old maintenance branch, the project devfile provides a definition of the workspace with the tools and the exact dependencies to start working on the old branch. Use it to instantiate workspaces on demand.

CodeReady Workspaces maintains the devfile up-to-date with the tools used in the workspace:

- Elements of the project, such as the path, git location, or branch.
- Commands to perform daily tasks such as build, run, test, and debug.
- The runtime environment with its container images needed for the application to run.
- Che-Theia plug-ins with tools, IDE features, and helpers that a developer would use in the workspace, for example, Git, Java support, SonarLint, and Pull Request.

4.1.2. A minimal devfile

The following is the minimum content required in a devfile:

- apiVersion
- metadata name

apiVersion: 1.0.0 metadata: name: crw-in-crw-out

For a complete devfile example, see Red Hat CodeReady Workspaces in CodeReady Workspaces devfile.yaml.


NOTE

A choice of use of the parameter **generateName** or **name** is optional, but only one of these parameters has to be chosen by a user and defined. When both attributes are specified, **generateName** is ignored. See Section 4.1.3, "Generating workspace names".

metadata: generatedName:

or

metadata: name:

4.1.3. Generating workspace names

To specify a prefix for automatically generated workspace names, set the **generateName** parameter in the devfile:

apiVersion: 1.0.0 metadata: generateName: crw-

The workspace name will be in the **<generateName>YYYYY** format (for example, **che-2y7kp**). **Y** is random **[a-z0-9]** character.

The following naming rules apply when creating workspaces:

- When name is defined, it is used as the workspace name: <name>
- When only **generateName** is defined, it is used as the base of the generated name: <generateName>YYYYY


NOTE

For workspaces created using a factory, defining **name** or **generateName** has the same effect. The defined value is used as the name prefix: **<name>YYYYY** or **<generateName>YYYYY**. When both **generateName** and **name** are defined, **generateName** takes precedence.

4.1.4. Writing a devfile for a project

This section describes how to create a minimal devfile for your project and how to include more than one projects in a devfile.

4.1.4.1. Preparing a minimal devfile

A minimal devfile sufficient to run a workspace consists of the following parts:

- Specification version
- Name

Example of a minimal devfile with no project

apiVersion: 1.0.0 metadata: name: minimal-workspace

Without any further configuration, a workspace with the default editor is launched along with its default plug-ins, which are configured on the CodeReady Workspaces Server. Che-Theia is configured as the default editor along with the **CodeReady Workspaces Machine Exec**plug-in. When launching a workspace within a Git repository using a factory, the project from the given repository and branch is be created by default. The project name then matches the repository name.

Add the following parts for a more functional workspace:

- List of components: Development components and user runtimes
- List of projects: Source code repositories
- List of commands: Actions to manage the workspace components, such as running the development tools, starting the runtime environments, and others

Example of a minimal devfile with a project

4.1.4.2. Specifying multiple projects in a devfile

A single devfile can define multiple projects, which are cloned to the desired destination. These projects are created inside a user's workspace after the workspace is started.

For each project, specify the following:

- The type of the source repository this can be .git or .zip. For additional information, see the Devfile reference section.
- The location of the source repository an URL to a Git repository or zip archive.
- Optionally, the directory to which the project is cloned. If none is specified, the default directory is used, which is a directory that matches the project name or project Git repository.

Example of a devfile with two projects

In the following example, the projects **frontend** and **backend** act as examples of a user's projects. Each project is located in a separate repository.

- The **backend** project has a specific requirement to be cloned into the **src/github.com**/*<github-organization>*/*<backend>*/ directory under the source root, implicitly defined by the CodeReady Workspaces runtime.
- The **frontend** project will be cloned into the *<frontend/>* directory under the source root.

```
apiVersion: 1.0.0
metadata:
name: example-devfile
projects:
- name: <frontend>
source:
 type: git
 location: https://github.com/<github-organization>/<frontend>.git
- name: <backend>
 clonePath: src/github.com/<github-organization>/<backend>
 source:
 type: git
 location: https://github.com/<github-organization>/<backend>
 source:
 type: git
 location: https://github.com/<github-organization>/<backend>
 source:
 type: git
 location: https://github.com/<github-organization>/<backend>
 source:
 type: git
 location: https://github.com/<github-organization>/<backend>.git
```

Additional resources

For a detailed explanation of all devfile component assignments and possible values, see:

- Specification repository
- Detailed json-schema documentation

These sample devfiles are a good source of inspiration:

- Sample devfiles for Red Hat CodeReady Workspaces workspaces used by default in the user interface.
- Sample devfiles for Red Hat CodeReady Workspaces workspaces from Red Hat Developer program.

4.1.5. Devfile reference

This section contains devfile reference and instructions on how to use the various elements that devfiles consist of.

4.1.5.1. Adding schema version to a devfile

Procedure

• Define the **schemaVersion** attribute in the devfile:

Example 4.1. Adding schema version to a devfile

schemaVersion: 1.0.0

4.1.5.2. Adding a name to a devfile

Adding a name to a devfile is mandatory. Both **name** and **generateName** are optional attributes, but at least one of them must be defined.

Procedure

1. To specify a static name for the workspace, define the **name** attribute.

Adding a static name to a devfile

schemaVersion: 1.0.0 metadata: name: devfile-sample

To specify a prefix for automatically generated workspace names, define the generateName attribute and don't define the name attribute. The workspace name will be in the <generateName>YYYYY format, for example, devfile-sample-2y7kp, where Y is a random [a-z0-9] character.

Adding a generated name to a devfile

schemaVersion: 1.0.0 metadata: generateName: devfile-sample-


NOTE

For workspaces created using a factory, defining **name** or **generateName** has the same effect. The defined value is used as the name prefix: **<name>YYYYY** or **<generateName>YYYYY**. When both **generateName** and **name** are defined, **generateName** takes precedence.

4.1.5.3. Adding projects to a devfile

A devfile is designed to contain one or more projects. A workspace is created to develop those projects. Projects are added in the **projects** section of devfiles.

Each project in a single devfile must have:

- Unique name
- Source specified

Project source consists of two mandatory values: type and location.

type

The kind of project-source provider.

location

The URL of project source.

CodeReady Workspaces supports the following project types:

git

Projects with sources in Git. The location points to a clone link.

github

Same as **git** but for projects hosted on GitHub only. Use **git** for projects that do not use GitHub-specific features.


zip

Projects with sources in a ZIP archive. Location points to a ZIP file.

4.1.5.3.1. Project-source type: git

source: type: git location: https://github.com/eclipse-che/che-server.git startPoint: main tag: 7.34.0 commitId: 36fe587 branch: 7.34.x sparseCheckoutDir: core 2

startPoint: The general value for tag, commitId, and branch. The startPoint, tag, commitId, and branch parameters are mutually exclusive. When more than one is supplied, the following order is used: startPoint, tag, commitId, branch.


Example 4.2. sparseCheckoutDir parameter settings

- Set to /my-module/ to create only the root my-module directory (and its content).
- Omit the leading slash (**my-module**/) to create all **my-module** directories that exist in the project. Including, for example, /**addons/my-module**/. The trailing slash indicates that only directories with the given name (including their content) are created.
- Use wildcards to specify more than one directory name. For example, setting **module-*** checks out all directories of the given project that start with **module-**.

For more information, see Sparse checkout in Git documentation.

4.1.5.3.2. Project-source type: zip

source: type: zip location: http://host.net/path/project-src.zip

4.1.5.3.3. Project clone-path parameter: clonePath

The **clonePath** parameter specifies the path into which the project is to be cloned. The path must be relative to the /**projects**/ directory, and it cannot leave the /**projects**/ directory. The default value is the project name.

Example devfile with projects

```
apiVersion: 1.0.0
metadata:
name: my-project-dev
projects:
- name: my-project-resourse
 clonePath: resources/my-project
 source:
 type: zip
 location: http://host.net/path/project-res.zip
- name: my-project
 source:
 type: git
 location: https://github.com/my-org/project.git
 branch: develop
```

4.1.5.4. Adding components to a devfile

Each component in a single devfile must have a unique name.

4.1.5.4.1. Component type: cheEditor

Describes the editor used in the workspace by defining its **id**. A devfile can only contain one component of the **cheEditor** type.

components: - alias: theia-editor type: cheEditor id: eclipse/che-theia/next

When **cheEditor** is missing, a default editor is provided along with its default plug-ins. The default plugins are also provided for an explicitly defined editor with the same **id** as the default one (even if it is a different version). Che-Theia is configured as default editor along with the **CodeReady Workspaces Machine Exec** plug-in.

To specify that a workspace requires no editor, use the **editorFree:true** attribute in the devfile attributes.

4.1.5.4.2. Component type: chePlugin

Describes plug-ins in a workspace by defining their **id**. A devfile is allowed to have multiple **chePlugin** components.

-

components: - alias: exec-plugin type: chePlugin id: eclipse/che-machine-exec-plugin/latest

Both types above use an ID, which is slash-separated publisher, name and version of plug-in from the CodeReady Workspaces Plug-in registry. Note that the CodeReady Workspaces Plug-in registry uses the **latest** version by default for all plug-ins.

To reference a custom plug-in by ID, build and deploy a custom plug-in registry. See Building custom registry images.

4.1.5.4.3. Specifying an alternative component registry

To specify an alternative registry for the **cheEditor** and **chePlugin** component types, use the **registryUrl** parameter:

components: - alias: exec-plugin type: chePlugin registryUrl: https://my-customregistry.com id: eclipse/che-machine-exec-plugin/latest

4.1.5.4.4. Specifying a component by linking to its descriptor

Rather than using the editor or plug-in **id** to specify **cheEditor** or **chePlugin**, provide a direct link to the component descriptor, typically named as **meta.yaml**, using the **reference** field:

components: - alias: exec-plugin type: chePlugin reference: https://raw.githubusercontent.com.../plugin/1.0.1/meta.yaml

The URL in the **reference** field must be publicly accessible and should directly point to a fetchable **meta.yaml** file. URLs that redirect or do not directly point to a **meta.yaml** file will cause the workspace startup to fail. To learn more about publishing **meta.yaml** files, see Section 5.4, "Publishing metadata for a VS Code extension".


NOTE

It is impossible to mix the **id** and **reference** fields in a single component definition; they are mutually exclusive.

4.1.5.4.5. Tuning chePlugin component configuration

A chePlugin component may need to be precisely tuned, and in such case, component preferences can be used. The example shows how to configure JVM using plug-in preferences.

id: redhat/java/latest type: chePlugin preferences: java.jdt.ls.vmargs: '-noverify -Xmx1G -XX:+UseG1GC -XX:+UseStringDeduplication' Preferences may also be specified as an array:

id: redhat/java/latest type: chePlugin preferences: go.lintFlags: ["--enable-all", "--new"]

4.1.5.4.6. Component type: kubernetes

A complex component type that allows to apply configuration from a list of OpenShift components.

The content can be provided through the **reference** attribute, which points to the file with the component content.

components: - alias: mysql type: kubernetes reference: petclinic.yaml selector: app.kubernetes.io/name: mysql app.kubernetes.io/component: database app.kubernetes.io/part-of: petclinic

Alternatively, to post a devfile with such components to REST API, the contents of the OpenShift **List** object can be embedded into the devfile using the **referenceContent** field:

components: - alias: mysql type: kubernetes reference: petclinic.yaml referenceContent: | kind: List items: apiVersion: v1 kind: Pod metadata: name: ws spec: containers: ... etc

4.1.5.4.7. Overriding container entrypoints

As with the understood by OpenShift).

There can be more containers in the list (contained in Pods or Pod templates of deployments). To select which containers to apply the entrypoint changes to.

The entrypoints can be defined as follows:

components:

- alias: appDeployment
- type: kubernetes

reference: app-deployment.yaml entrypoints: - parentName: mysqlServer command: ['sleep'] args: ['infinity'] - parentSelector: app: prometheus args: ['-f', '/opt/app/prometheus-config.yaml']

The **entrypoints** list contains constraints for picking the containers along with the **command** and **args** parameters to apply to them. In the example above, the constraint is **parentName: mysqlServer**, which will cause the command to be applied to all containers defined in any parent object called **mysqlServer**. The parent object is assumed to be a top level object in the list defined in the referenced file, which is **app-deployment.yaml** in the example above.

Other types of constraints (and their combinations) are possible:

containerName

the name of the container

parentName

the name of the parent object that (indirectly) contains the containers to override

parentSelector

the set of labels the parent object needs to have

A combination of these constraints can be used to precisely locate the containers inside the referenced OpenShift **List**.

4.1.5.4.8. Overriding container environment variables

To provision or override entrypoints in a OpenShift component, configure it in the following way:

```
components:

- alias: appDeployment

type: kubernetes

reference: app-deployment.yaml

env:

- name: ENV_VAR

value: value
```

This is useful for temporary content or without access to editing the referenced content. The specified environment variables are provisioned into each init container and containers inside all Pods and Deployments.

4.1.5.4.9. Specifying mount-source option

To specify a project sources directory mount into container(s), use the **mountSources** parameter:

components: - alias: appDeployment type: kubernetes reference: app-deployment.yaml mountSources: true If enabled, project sources mounts will be applied to every container of the given component. This parameter is also applicable for **chePlugin** type components.

4.1.5.4.10. Component type: dockerimage

A component type that allows to define a container image-based configuration of a container in a workspace. The **dockerimage** type of component brings in custom tools into the workspace. The component is identified by its image.

```
components:
 - alias: maven
  type: dockerimage
  image: quay.io/eclipse/che-java11-maven:nightly
  volumes:
 - name: mavenrepo
 containerPath: /root/.m2
  env:
 - name: ENV VAR
 value: value
  endpoints:
 - name: maven-server
 port: 3101
 attributes:
 protocol: http
 secure: 'true'
 public: 'true'
 discoverable: 'false'
  memoryLimit: 1536M
  memoryRequest: 256M
  command: ['tail']
  args: ['-f', '/dev/null']
```

Example of a minimal dockerimage component

```
apiVersion: 1.0.0
metadata:
name: MyDevfile
components:
- type: dockerimage
image: golang
memoryLimit: 512Mi
command: ['sleep', 'infinity']
```

It specifies the type of the component, **dockerimage** and the **image** attribute names the image to be used for the component using the usual Docker naming conventions, that is, the above **type** attribute is equal to **docker.io/library/golang:latest**.

A **dockerimage** component has many features that enable augmenting the image with additional resources and information needed for meaningful integration of the **tool** provided by the image with Red Hat CodeReady Workspaces.

4.1.5.4.11. Mounting project sources

For the **dockerimage** component to have access to the project sources, you must set the **mountSources** attribute to **true**.

apiVersion: 1.0.0 metadata: name: MyDevfile components: - type: dockerimage image: golang memoryLimit: 512Mi command: ['sleep', 'infinity']

The sources is mounted on a location stored in the **CHE_PROJECTS_ROOT** environment variable that is made available in the running container of the image. This location defaults to /**projects**.

4.1.5.4.12. Container entrypoint

The **command** attribute of the **dockerimage** along with other arguments, is used to modify the **entrypoint** command of the container created from the image. In Red Hat CodeReady Workspaces the container is needed to run indefinitely so that you can connect to it and execute arbitrary commands in it at any time. Because the availability of the **sleep** command and the support for the **infinity** argument for it is different and depends on the base image used in the particular images, CodeReady Workspaces cannot insert this behavior automatically on its own. However, you can take advantage of this feature to, for example, start necessary servers with modified configurations, and so on.

4.1.5.4.13. Persistent Storage

Components of any type can specify the custom volumes to be mounted on specific locations within the image. Note that the volume names are shared across all components and therefore this mechanism can also be used to share file systems between components.

Example specifying volumes for **dockerimage** type:

```
apiVersion: 1.0.0
metadata:
name: MyDevfile
components:
- type: dockerimage
image: golang
memoryLimit: 512Mi
mountSources: true
command: ['sleep', 'infinity']
volumes:
- name: cache
containerPath: /.cache
```

Example specifying volumes for cheEditor/chePlugin type:

```
apiVersion: 1.0.0
metadata:
name: MyDevfile
components:
- type: cheEditor
alias: theia-editor
id: eclipse/che-theia/next
env:
- name: HOME
value: $(CHE_PROJECTS_ROOT)
```

volumes: - name: cache containerPath: /.cache

Example specifying volumes for **kubernetes/openshift** type:

apiVersion: 1.0.0 metadata: name: MyDevfile components: - type: openshift alias: mongo reference: mongo-db.yaml volumes: - name: mongo-persistent-storage containerPath: /data/db

4.1.5.4.14. Specifying container memory limit for components

To specify a container(s) memory limit for **dockerimage**, **chePlugin** or **cheEditor**, use the **memoryLimit** parameter:

components: - alias: exec-plugin type: chePlugin id: eclipse/che-machine-exec-plugin/latest memoryLimit: 1Gi - alias: maven type: dockerimage image: quay.io/eclipse/che-java11-maven:nightly memoryLimit: 512M

This limit will be applied to every container of the given component.

For the **cheEditor** and **chePlugin** component types, RAM limits can be described in the plug-in descriptor file, typically named **meta.yaml**.

If none of them are specified, system-wide defaults will be applied (see description of CHE_WORKSPACE_SIDECAR_DEFAULT__MEMORY__LIMIT__MB system property).

4.1.5.4.15. Specifying container memory request for components

To specify a container(s) memory request for **dockerimage**, **chePlugin** or **cheEditor**, use the **memoryRequest** parameter:

components: - alias: exec-plugin type: chePlugin id: eclipse/che-machine-exec-plugin/latest memoryLimit: 1Gi memoryRequest: 512M - alias: maven type: dockerimage image: quay.io/eclipse/che-java11-maven:nightly memoryLimit: 512M memoryRequest: 256M

This limit will be applied to every container of the given component.

For the **cheEditor** and **chePlugin** component types, RAM requests can be described in the plug-in descriptor file, typically named **meta.yaml**.

If none of them are specified, system-wide defaults are applied (see description of CHE_WORKSPACE_SIDECAR_DEFAULT__MEMORY__REQUEST__MB system property).

4.1.5.4.16. Specifying container CPU limit for components

To specify a container(s) CPU limit for **chePlugin**, **cheEditor** or **dockerimage** use the **cpuLimit** parameter:

components: - alias: exec-plugin type: chePlugin id: eclipse/che-machine-exec-plugin/latest cpuLimit: 1.5 - alias: maven type: dockerimage image: quay.io/eclipse/che-java11-maven:nightly cpuLimit: 750m

This limit will be applied to every container of the given component.

For the **cheEditor** and **chePlugin** component types, CPU limits can be described in the plug-in descriptor file, typically named **meta.yaml**.

If none of them are specified, system-wide defaults are applied (see description of **CHE_WORKSPACE_SIDECAR_DEFAULT__CPU__LIMIT__CORES** system property).

4.1.5.4.17. Specifying container CPU request for components

To specify a container(s) CPU request for **chePlugin**, **cheEditor** or **dockerimage** use the **cpuRequest** parameter:

~ ~ · ·

components:
- alias: exec-plugin
type: chePlugin
id: eclipse/che-machine-exec-plugin/latest
cpuLimit: 1.5
cpuRequest: 0.225
- alias: maven
type: dockerimage
image: quay.io/eclipse/che-java11-maven:nightly
cpuLimit: 750m
cpuRequest: 450m

This limit will be applied to every container of the given component.

78

.

For the **cheEditor** and **chePlugin** component types, CPU requests can be described in the plug-in descriptor file, typically named **meta.yaml**.

If none of them are specified, system-wide defaults are applied (see description of **CHE_WORKSPACE_SIDECAR_DEFAULT__CPU__REQUEST__CORES** system property).

4.1.5.4.18. Environment variables

Red Hat CodeReady Workspaces allows you to configure Docker containers by modifying the environment variables available in component's configuration. Environment variables are supported by the following component types: **dockerimage**, **chePlugin**, **cheEditor**, **kubernetes**, **openshift**. In case component has multiple containers, environment variables will be provisioned to each container.

apiVersion: 1.0.0 metadata: name: MyDevfile components: - type: dockerimage image: golang memoryLimit: 512Mi mountSources: true command: ['sleep', 'infinity'] env: - name: GOPATH value: \$(CHE_PROJECTS_ROOT)/go - type: cheEditor alias: theia-editor id: eclipse/che-theia/next memoryLimit: 2Gi env: - name: HOME value: \$(CHE_PROJECTS_ROOT)


NOTE

- The variable expansion works between the environment variables, and it uses the Kubernetes convention for the variable references.
- The predefined variables are available for use in custom definitions.

The following environment variables are pre-set by the CodeReady Workspaces server:

- **CHE_PROJECTS_ROOT**: The location of the projects directory (note that if the component does not mount the sources, the projects will not be accessible).
- **CHE_WORKSPACE_LOGS_ROOT__DIR**: The location of the logs common to all the components. If the component chooses to put logs into this directory, the log files are accessible from all other components.
- **CHE_API_INTERNAL**: The URL to the CodeReady Workspaces server API endpoint used for communication with the CodeReady Workspaces server.
- CHE_WORKSPACE_ID: The ID of the current workspace.
- CHE_WORKSPACE_NAME: The name of the current workspace.

- **CHE_WORKSPACE_NAMESPACE**: The CodeReady Workspaces project of the current workspace. This environment variable is the name of the user or organization that the workspace belongs to. Note that this is different from the OpenShift project to which the workspace is deployed.
- **CHE_MACHINE_TOKEN**: The token used to authenticate the request against the CodeReady Workspaces server.
- **CHE_MACHINE_AUTH_SIGNATURE__PUBLIC__KEY**: The public key used to secure the communication with the CodeReady Workspaces server.
- **CHE_MACHINE_AUTH_SIGNATURE__ALGORITHM**: The encryption algorithm used in the secured communication with the CodeReady Workspaces server.

A devfile might need the **CHE_PROJECTS_ROOT** environment variable to locate the cloned projects in the component's container. More advanced devfiles might use the **CHE_WORKSPACE_LOGS_ROOT__DIR** environment variable to read the logs. The environment variables for securely accessing the CodeReady Workspaces server are out of scope for devfiles. These variables are available only to CodeReady Workspaces plug-ins, which use them for advanced use cases.

4.1.5.4.19. Endpoints

Components of any type can specify the endpoints that the Docker image exposes. These endpoints can be made accessible to the users if the CodeReady Workspaces cluster is running using a Kubernetes ingress or an OpenShift route and to the other components within the workspace. You can create an endpoint for your application or database, if your application or database server is listening on a port and you need to be able to directly interact with it yourself or you allow other components to interact with it.

Endpoints have several properties as shown in the following example:

```
apiVersion: 1.0.0
metadata:
 name: MyDevfile
projects:
 - name: my-go-project
  clonePath: go/src/github.com/acme/my-go-project
  source:
 type: git
 location: https://github.com/acme/my-go-project.git
components:
 - type: dockerimage
  image: golang
  memoryLimit: 512Mi
  mountSources: true
  command: ['sleep', 'infinity']
  env:
 - name: GOPATH
 value: $(CHE PROJECTS ROOT)/go
 - name: GOCACHE
 value: /tmp/go-cache
  endpoints:
 - name: web
 port: 8080
 attributes:
 discoverable: false
 public: true
```

protocol: http - type: dockerimage image: postgres memoryLimit: 512Mi env: - name: POSTGRES_USER value: user - name: POSTGRES PASSWORD value: password - name: POSTGRES DB value: database endpoints: - name: postgres port: 5432 attributes: discoverable: true public: false

Here, there are two Docker images, each defining a single endpoint. Endpoint is an accessible port that can be made accessible inside the workspace or also publicly (example, from the UI). Each endpoint has a name and port, which is the port on which certain server running inside the container is listening. The following are a few attributes that you can set on the endpoint:

- **discoverable**: If an endpoint is discoverable, it means that it can be accessed using its name as the host name within the workspace containers (in the OpenShift terminology, a service is created for it with the provided name). 55
- **public**: The endpoint will be accessible outside of the workspace, too (such endpoint can be accessed from the CodeReady Workspaces user interface). Such endpoints are publicized always on port **80** or **443** (depending on whether **tls** is enabled in CodeReady Workspaces).
- **protocol**: For public endpoints the protocol is a hint to the UI on how to construct the URL for the endpoint access. Typical values are **http**, **https**, **ws**, **wss**.
- **secure**: A boolean value (defaulting to **false**) specifying whether the endpoint is put behind a JWT proxy requiring a JWT workspace token to grant access. The JWT proxy is deployed in the same Pod as the server and assumes the server listens solely on the local loop-back interface, such as **127.0.0.1**.

WARNING

Listening on any other interface than the local loop-back poses a security risk because such server is accessible without the JWT authentication within the cluster network on the corresponding IP addresses.

- **path**: The path portion of the URL to the endpoint. This defaults to /, meaning that the endpoint is assumed to be accessible at the web root of the server defined by the component.
- **unsecuredPaths**: A comma-separated list of endpoint paths that are to stay unsecured even if the **secure** attribute is set to **true**.

• **cookiesAuthEnabled**: When set to **true** (the default is **false**), the JWT workspace token is automatically fetched and included in a workspace-specific cookie to allow requests to pass through the JWT proxy.

WARNING This setting potentially allows a CSRF attack when used in conjunction with a server using POST requests.

When starting a new server within a component, CodeReady Workspaces automatically detects this, and the UI offers to expose this port as a **public** port automatically. This behavior is useful for debugging a web application. It is impossible to do this for servers, such as a database server, which automatically starts at the container start. For such components, specify the endpoints explicitly.

Example specifying endpoints for **kubernetes/openshift** and **chePlugin/cheEditor** types:

apiVersion: 1.0.0 metadata: name: MyDevfile components: - type: cheEditor alias: theia-editor id: eclipse/che-theia/next endpoints: - name: 'theia-extra-endpoint' port: 8880 attributes: discoverable: true public: true - type: chePlugin id: redhat/php/latest memoryLimit: 1Gi endpoints: - name: 'php-endpoint' port: 7777 - type: chePlugin alias: theia-editor id: eclipse/che-theia/next endpoints: - name: 'theia-extra-endpoint' port: 8880 attributes: discoverable: true public: true - type: openshift alias: webapp reference: webapp.yaml endpoints:

name: 'web' port: 8080 attributes: discoverable: false public: true protocol: http
type: openshift alias: mongo reference: mongo-db.yaml endpoints:
name: 'mongo-db' port: 27017 attributes: discoverable: true public: false

4.1.5.4.20. OpenShift resources

To describe complex deployments, include references to OpenShift resource lists in the devfile. The OpenShift resource lists become a part of the workspace.


IMPORTANT

- CodeReady Workspaces merges all resources from the OpenShift resource lists into a single deployment.
- Be careful when designing such lists to avoid name conflicts and other problems.

Table 4.1. Supported OpenShift resources

Platform	Supported resources
OpenShift	deployments, pods, services, persistent volume claims, secrets, ConfigMaps, Routes


The preceding component references a file that is relative to the location of the devfile itself. Meaning, this devfile is only loadable by a CodeReady Workspaces factory to which you supply the location of the devfile and therefore it is able to figure out the location of the referenced OpenShift resource list.

The following is an example of the **postgres.yaml** file.

apiVersion: v1 kind: List items: apiVersion: v1 kind: Deployment metadata: name: postgres labels: app: postgres spec: template: metadata: name: postgres app: name: postgres spec: containers: - image: postgres name: postgres ports: - name: postgres containerPort: 5432 volumeMounts: - name: pg-storage mountPath: /var/lib/postgresql/data volumes: - name: pg-storage persistentVolumeClaim: claimName: pg-storage apiVersion: v1 kind: Service metadata: name: postgres labels: app: postgres name: postgres spec: ports: - port: 5432 targetPort: 5432 selector: app: postgres apiVersion: v1 kind: PersistentVolumeClaim metadata: name: pg-storage labels: app: postgres spec: accessModes: - ReadWriteOnce

resources: requests: storage: 1Gi

For a basic example of a devfile with an associated OpenShift list, see web-nodejs-with-db-sample on redhat-developer GitHub.

If you use generic or large resource lists from which you will only need a subset of resources, you can select particular resources from the list using a selector (which, as the usual OpenShift selectors, works on the labels of the resources in the list).

Additionally, you can modify the entrypoints (command and arguments) of the containers in the resource list.

4.1.5.5. Adding commands to a devfile

A devfile allows to specify commands to be available for execution in a workspace. Every command can contain a subset of actions, which are related to a specific component in whose container it will be executed.

commands: - name: build actions: - type: exec component: mysql command: mvn clean workdir: /projects/spring-petclinic

You can use commands to automate the workspace. You can define commands for building and testing your code, or cleaning the database.

The following are two kinds of commands:

- CodeReady Workspaces specific commands: You have full control over what component executes the command.
- Editor specific commands: You can use the editor-specific command definitions (example: **tasks.json** and **launch.json** in Che-Theia, which is equivalent to how these files work in VS Code).

4.1.5.5.1. CodeReady Workspaces-specific commands

Each CodeReady Workspaces-specific command features:

- An **actions** attribute that specifies a command to execute.
- A **component** attribute that specifies the container in which to execute the command.

The commands are run using the default shell in the container.

```
apiVersion: 1.0.0
metadata:
 name: MyDevfile
projects:
 - name: my-go-project
  clonePath: go/src/github.com/acme/my-go-project
  source:
 type: git
 location: https://github.com/acme/my-go-project.git
components:
 - type: dockerimage
  image: golang
  alias: go-cli
  memoryLimit: 512Mi
  mountSources: true
  command: ['sleep', 'infinity']
  env:
 - name: GOPATH
 value: $(CHE PROJECTS ROOT)/go
 - name: GOCACHE
 value: /tmp/go-cache
commands:
 - name: compile and run
  actions:
 - type: exec
 component: go-cli
 command: "go get -d && go run main.go"
 workdir: "${CHE PROJECTS ROOT}/src/github.com/acme/my-go-project"
```


NOTE

- If a component to be used in a command must have an alias. This alias is used to reference the component in the command definition. Example: **alias: go-cli** in the component definition and **component: go-cli** in the command definition. This ensures that Red Hat CodeReady Workspaces can find the correct container to run the command in.
- A command can have only one action.

4.1.5.5.2. Editor-specific commands

If the editor in the workspace supports it, the devfile can specify additional configuration in the editorspecific format. This is dependent on the integration code in the workspace editor itself and so is not a generic mechanism. However, the default Che-Theia editor within Red Hat CodeReady Workspaces is equipped to understand the **tasks.json** and **launch.json** files provided in the devfile.


```
apiVersion: 1.0.0
metadata:
 name: MyDevfile
projects:
 - name: my-go-project
  clonePath: go/src/github.com/acme/my-go-project
  source:
 type: git
 location: https://github.com/acme/my-go-project.git
commands:
 - name: tasks
  actions:
 - type: vscode-task
 referenceContent: >
 "version": "2.0.0",
 "tasks": [
 {
 "label": "create test file",
 "type": "shell",
 "command": "touch ${workspaceFolder}/test.file"
 }
 ]
 }
```

This example shows association of a **tasks.json** file with a devfile. Notice the **vscode-task** type that instructs the Che-Theia editor to interpret this command as a tasks definition and **referenceContent** attribute that contains the contents of the file itself. You can also save this file separately from the devfile and use **reference** attribute to specify a relative or absolute URL to it.

In addition to the **vscode-task** commands, the Che-Theia editor understands **vscode-launch** type using which you can specify the start configurations.

4.1.5.5.3. Command preview URL

It is possible to specify a preview URL for commands that expose web UI. This URL is offered for opening when the command is executed.


The example above opens **http:**//__<server-domain>__/myweb, where <server-domain> is the URL to the dynamically created OpenShift Route.

4.1.5.5.3.1. Setting the default way of opening preview URLs

By default, a notification that asks the user about the URL opening preference is displayed.

To specify the preferred way of previewing a service URL:

- Open CodeReady Workspaces preferences in File → Settings → Open Preferences and find che.task.preview.notifications in the CodeReady Workspaces section.
- 2. Choose from the list of possible values:
 - on enables a notification for asking the user about the URL opening preferences
 - **alwaysPreview** the preview URL opens automatically in the **Preview** panel as soon as a task is running
 - **alwaysGoTo** the preview URL opens automatically in a separate browser tab as soon as a task is running
 - **off** disables opening the preview URL (automatically and with a notification)

4.1.5.6. Adding attributes to a devfile

Devfile attributes can be used to configure various features.

4.1.5.6.1. Attribute: editorFree

When an editor is not specified in a devfile, a default is provided. When no editor is needed, use the **editorFree** attribute. The default value of **false** means that the devfile requests the provisioning of the default editor.

Example of a devfile without an editor

```
apiVersion: 1.0.0
metadata:
name: petclinic-dev-environment
components:
- alias: myApp
type: kubernetes
reference: my-app.yaml
attributes:
editorFree: true
```

4.1.5.6.2. Attribute: persistVolumes (ephemeral mode)

By default, volumes and PVCs specified in a devfile are bound to a host folder to persist data even after a container restart. To disable data persistence to make the workspace faster, such as when the volume back end is slow, modify the **persistVolumes** attribute in the devfile. The default value is **true**. Set to **false** to use **emptyDir** for configured volumes and PVC.

Example of a devfile with ephemeral mode enabled

apiVersion: 1.0.0 metadata: name: petclinic-dev-environment projects: - name: petclinic source: type: git location: 'https://github.com/che-samples/web-java-spring-petclinic.git' attributes: persistVolumes: false

4.1.5.6.3. Attribute: asyncPersist (asynchronous storage)

When **persistVolumes** is set to **false** (see above), the additional attribute **asyncPersist** can be set to **true** to enable asynchronous storage. See Configuring storage types for more details.

Example of a devfile with asynchronous storage enabled

4.1.5.6.4. Attribute: mergePlugins

This property can be set to manually control how plugins are included in the workspace. When the property **mergePlugins** is set to **true**, Che will attempt to avoid running multiple instances of the same container by combining plugins. The default value when this property is not included in a devfile is governed by the Che configuration property **che.workspace.plugin_broker.default_merge_plugins**; adding the **mergePlugins: false** attribute to a devfile will disable plugin merging for that workspace.

Example of a devfile with plugin merging disabled

```
apiVersion: 1.0.0
metadata:
name: petclinic-dev-environment
projects:
- name: petclinic
source:
 type: git
 location: 'https://github.com/che-samples/web-java-spring-petclinic.git'
attributes:
 mergePlugins: false
```

4.1.6. Objects supported in Red Hat CodeReady Workspaces 2.11

The following table lists the objects that are partially supported in Red Hat CodeReady Workspaces 2.11:

Object	API	Kuberne tes Infra	OpenShi ft Infra	Notes
Pod	Kuberne tes	Yes	Yes	-
Deploy ment	Kuberne tes	Yes	Yes	_
ConfigM ap	Kuberne tes	Yes	Yes	_
PVC	Kuberne tes	Yes	Yes	_
Secret	Kuberne tes	Yes	Yes	_
Service	Kuberne tes	Yes	Yes	_
Ingress	Kuberne tes	Yes	No	Minishift allows you to create Ingress and it works when the host is specified (OpenShift creates a route for it). But, the IoadBalancer IP is not provisioned. To add Ingress support for the OpenShift infrastructure node, generate routes based on the provided Ingress.
Route	OpenShi ft	No	Yes	The OpenShift recipe must be made compatible with the Kubernetes Infrastructure: OpenShift routes replaced on Ingresses.
Templat e	OpenShi ft	Yes	Yes	The Kubernetes API does not support templates. A workspace with a template in the recipe starts successfully and the default parameters are resolved.

4.2. AUTHORING DEVFILES VERSION 2

This section explains the concept of the devfile 2.0 specification and how to configure a CodeReady Workspaces workspace by using a devfile 2.0.

Prerequisites:

• An instance of CodeReady Workspaces with the DevWorkspace Operator enabled, see Enabling Dev Workspace engine

Procedure

• To create devfiles with the 2.0 specification, see https://docs.devfile.io/devfile/2.0.0/userguide/authoring-stacks.html

Additional resources

• Devfile 2.0 specification


CHAPTER 5. CUSTOMIZING DEVELOPER ENVIRONMENTS

Red Hat CodeReady Workspaces is an extensible and customizable developer-workspaces platform.

You can extend Red Hat CodeReady Workspaces in three different ways:

- Alternative IDEs provide specialized tools for Red Hat CodeReady Workspaces. For example, a Jupyter notebook for data analysis. Alternate IDEs can be based on Eclipse Theia or any other IDE (web or desktop based). The default IDE in Red Hat CodeReady Workspaces is Che-Theia.
- **Che-Theia plug-ins** add capabilities to the Che-Theia IDE. They rely on plug-in APIs that are compatible with Visual Studio Code. The plug-ins are isolated from the IDE itself. They can be packaged as files or as containers to provide their own dependencies.
- **Stacks** are pre-configured CodeReady Workspaces workspaces with a dedicated set of tools, which cover different developer personas. For example, it is possible to pre-configure a workbench for a tester with only the tools needed for their purposes.

Figure 5.1. CodeReady Workspaces extensibility


A user can extend CodeReady Workspaces by using **self-hosted** mode, which CodeReady Workspaces provides by default.

- Section 5.1, "What is a Che-Theia plug-in"
- Section 5.6, "Using alternative IDEs in CodeReady Workspaces"
- Section 5.2, "Adding a VS Code extension to a workspace"
- Section 5.9, "Using private container registries"

5.1. WHAT IS A CHE-THEIA PLUG-IN

A Che-Theia plug-in is an extension of the development environment isolated from the IDE. Plug-ins can be packaged as files or containers to provide their own dependencies.

Extending Che-Theia using plug-ins can enable the following capabilities:

- Language support: Extend the supported languages by relying on the Language Server Protocol.
- **Debuggers:** Extend debugging capabilities with the Debug Adapter Protocol.
- **Development Tools:** Integrate your favorite linters, and as testing and performance tools.

- Menus, panels, and commands: Add your own items to the IDE components.
- **Themes:** Build custom themes, extend the UI, or customize icon themes.
- Snippets, code formatting, and syntax highlighting: Enhance comfort of use with supported programming languages.
- **Keybindings:** Add new keyboard mapping and popular keybindings to make the environment feel natural.

5.1.1. Features and benefits of Che-Theia plug-ins

Features	Description	Benefits
Fast Loading	Plug-ins are loaded at runtime and are already compiled. IDE is loading the plug-in code.	Avoid any compilation time. Avoid post-installation steps.
Secure Loading	Plug-ins are loaded separately from the IDE. The IDE stays always in a usable state.	Plug-ins do not break the whole IDE if it has bugs. Handle network issue.
Tools Dependencies	Dependencies for the plug-in are packaged with the plug-in in its own container.	No-installation for tools. Dependencies running into container.
Code Isolation	Guarantee that plug-ins cannot block the main functions of the IDE like opening a file or typing	Plug-ins are running into separate threads. Avoid dependencies mismatch.
VS Code Extension Compatibility	Extend the capabilities of the IDE with existing VS Code Extensions.	Target multiple platform. Allow easy discovery of Visual Studio Code Extension with required installation.

5.1.2. Che-Theia plug-in concept in detail

Red Hat CodeReady Workspaces provides a default web IDE for workspaces: Che-Theia. It is based on Eclipse Theia. It is a slightly different version than the plain Eclipse Theia one because there are functionalities that have been added based on the nature of the Red Hat CodeReady Workspaces workspaces. This version of Eclipse Theia for CodeReady Workspaces is called **Che-Theia**.

You can extend the IDE provided with Red Hat CodeReady Workspaces by building a **Che-Theia plugin**. Che-Theia plug-ins are compatible with any other Eclipse Theia-based IDE.

5.1.2.1. Client-side and server-side Che-Theia plug-ins

. ..

The Che-Theia editor plug-ins let you add languages, debuggers, and tools to your installation to support your development workflow. Plug-ins run when the editor completes loading. If a Che-Theia plug-in fails, the main Che-Theia editor continues to work.

.


. .

. .

. .

Che-Theia plug-ins run either on the client side or on the server side. This is a scheme of the client and server-side plug-in concept:

Figure 5.2. Client and server-side Che-Theia plug-ins


The same Che-Theia plug-in API is exposed to plug-ins running on the client side (Web Worker) or the server side (Node.js).

5.1.2.2. Che-Theia plug-in APIs

To provide tool isolation and easy extensibility in Red Hat CodeReady Workspaces, the Che-Theia IDE has a set of plug-in APIs. The APIs are compatible with Visual Studio Code extension APIs. Usually, Che-Theia can run VS Code extensions as its own plug-ins.

When developing a plug-in that depends on or interacts with components of CodeReady Workspaces workspaces (containers, preferences, factories), use the CodeReady Workspaces APIs embedded in Che-Theia.

5.1.2.3. Che-Theia plug-in capabilities

Che-Theia	plua-ins	have the	e followina	capabilities:
one mera	ping ins	nave un	e ronowing	capabilities.

Plug-in	Description	Repository
CodeReady Workspaces Extended Tasks	Handles the CodeReady Workspaces commands and provides the ability to start those into a specific container of the workspace.	Task plug-in
CodeReady Workspaces Extended Terminal	Allows to provide terminal for any of the containers of the workspace.	Extended Terminal extension
CodeReady Workspaces Factory	Handles the Red Hat CodeReady Workspaces Factories	Workspace plug-in
CodeReady Workspaces Container	Provides a container view that shows all the containers that are running in the workspace and allows to interact with them.	Containers plug-in

Plug-in	Description	Repository
Dashboard	Integrates the IDE with the Dashboard and facilitate the navigation.	Che-Theia Dashbord extension
CodeReady Workspaces APIs	Extends the IDE APIs to allow interacting with CodeReady Workspaces-specific components (workspaces, preferences).	Che-Theia API extension

5.1.2.4. VS Code extensions and Eclipse Theia plug-ins

A Che-Theia plug-in can be based on a VS Code extension or an Eclipse Theia plug-in.

A Visual Studio Code extension

To repackage a VS Code extension as a Che-Theia plug-in with its own set of dependencies, package the dependencies into a container. This ensures that Red Hat CodeReady Workspaces users do not need to install the dependencies when using the extension. See Section 5.2, "Adding a VS Code extension to a workspace".

An Eclipse Theia plug-in

You can build a Che-Theia plug-in by implementing an Eclipse Theia plug-in and packaging it to Red Hat CodeReady Workspaces.

Additional resources

• Section 5.1.5, "Embedded and remote Che-Theia plug-ins"

5.1.3. Che-Theia plug-in metadata

Che-Theia plug-in metadata is information about individual plug-ins for the plug-in registry.

The Che-Theia plug-in metadata, for each specific plug-in, is defined in a **meta.yaml** file. These files can be referenced in a devfile to include Che-Theia plug-ins in a workspace.

Here is an overview of all fields that can be available in plug-in meta YAML files. This document represents the plugin meta YAML structure (version 3).

Table 5.1. meta.yml

apiVersion	Version 2 and higher where version is 1 supported for backwards compatibility
category	Available: Category must be set to one of the followings: Editor , Debugger , Formatter , Language , Linter , Snippet , Theme , Other
description	Short description of the plug-in purpose
displayName	Name shown in user dashboard

deprecate	Optional; section for deprecating plug-ins in favor of others * autoMigrate - boolean * migrateTo - new org/plugin-id/version , for example redhat/vscode-apache-camel/latest
firstPublicationDate	Not required to be in YAML; if it is not included, the plug-in registry dockerimage build generates it
latestUpdateDate	Not required to be in YAML; if it is not included, the plug-in registry dockerimage build generates it
icon	URL of an SVG or PNG icon
name	Name (no spaces allowed), must match [-a-z0-9]
publisher	Name of the publisher, must match [-a-z0-9]
repository	URL for plug-in repository, for example, GitHub
title	Plug-in title (long)
type	Che Plugin, VS Code extension
version	Version information, for example: 7.5.1, [a-z0-9]
spec	Specifications (see below)

Table 5.2. **spec** attributes

endpoints	Optional; plug-in endpoint
containers	Optional; sidecar containers for the plug-in. Che Plug-in and VS Code extension supports only one container
initContainers	Optional; sidecar init containers for the plug-in
workspaceEnv	Optional; environment variables for the workspace
extensions	Optional; Attribute that is required for VS Code and Che-Theia plug-ins in a form list of URLs to plug-in artefacts, such as .vsix or .theia files

Table 5.3. **spec.containers**. Notice: **spec.initContainers** has absolutely the same container definition.

name	Sidecar container name
image	Absolute or relative container image URL
memoryLimit	OpenShift memory limit string, for example 512Mi
memoryRequest	OpenShift memory request string, for example 512Mi
cpuLimit	OpenShift CPU limit string, for example 2500m
cpuRequest	OpenShift CPU request string, for example 125m
env	List of environment variables to set in the sidecar
command	String array definition of the root process command in the container
args	String array arguments for the root process command in the container
volumes	Volumes required by the plug-in
ports	Ports exposed by the plug-in (on the container)
commands	Development commands available to the plug-in container
mountSources	Boolean flag to bound volume with source code / projects to the plug-in container
initContainers	Optional; init containers for sidecar plug-in
Lifecycle	Container lifecycle hooks. See lifecycle description

Table 5.4. **spec.containers.env** and **spec.initContainers.env** attributes. Notice:**workspaceEnv** has absolutely the same attributes

name	Environment variable name
value	Environment variable value

Table 5.5. spec.containers.volumes and spec.initContainers.volumes attributes

mountPath	Path to the volume in the container	
name	Volume name	

ephemeral	If true, the volume is ephemeral, otherwise the volume is persisted

Table 5.6. spec.containers.ports and spec.initContainers.ports attributes

exposedPort	Exposed port
-------------	--------------

Table 5.7. spec.containers.commands and spec.initContainers.commands attributes

name	Command name	
workingDir	Command working directory	
command	String array that defines the development command	

Table 5.8. spec.endpoints attributes

name	Name (no spaces allowed), must match [-a-z0-9]	
public	true, false	
targetPort	Target port	
attributes	Endpoint attributes	

Table 5.9. spec.endpoints.attributes attributes

protocol	Protocol, example: WS	
type	ide, ide-dev	
discoverable	true, false	
secure	true , false . If true , then the endpoint is assumed to listen solely on 127.0.0.1 and is exposed using a JWT proxy	
cookiesAuthEnabled	true, false	
requireSubdomain	true , false . If true , the endpoint is exposed on subdomain in single-host mode.	

Table 5.10. spec.containers.lifecycle and spec.initContainers.lifecycle attributes

postStart	The postStart event that runs immediately after a Container is started. See postStart and preStop handlers * exec : Executes a specific command, resources consumed by the command are counted against the Container * command : ["/bin/sh", "-c", "/bin/post-start.sh"]
preStop	The preStop event that runs before a Container is terminated. See postStart and preStop handlers * exec : Executes a specific command, resources consumed by the command are counted against the Container * command : ["/bin/sh", "-c", "/bin/post-start.sh"]

Example meta.yaml for a Che-Theia plug-in: the CodeReady Workspaces machine-exec Service

```
apiVersion: v2
 publisher: eclipse
 name: che-machine-exec-plugin
 version: 7.9.2
 type: Che Plugin
 displayName: CodeReady Workspaces machine-exec Service
 title: Che machine-exec Service Plugin
 description: CodeReady Workspaces Plug-in with che-machine-exec service to provide creation
terminal
  or tasks for Eclipse CHE workspace containers.
 icon: https://www.eclipse.org/che/images/logo-eclipseche.svg
 repository: https://github.com/eclipse-che/che-machine-exec/
 firstPublicationDate: "2020-03-18"
 category: Other
 spec:
  endpoints:
  - name: "che-machine-exec"
 public: true
 targetPort: 4444
 attributes:
 protocol: ws
 type: terminal
 discoverable: false
 secure: true
 cookiesAuthEnabled: true
  containers:
  - name: che-machine-exec
 image: "quay.io/eclipse/che-machine-exec:7.9.2"
```

ports: - exposedPort: 4444 command: ['/go/bin/che-machine-exec', '--static', '/cloud-shell', '--url', '127.0.0.1:4444']

Example meta.yamI for a VisualStudio Code extension: the AsciiDoc support extension

apiVersion: v2 category: Language description: This extension provides a live preview, syntax highlighting and snippets for the AsciiDoc format using Asciidoctor flavor displayName: AsciiDoc support firstPublicationDate: "2019-12-02" icon: https://www.eclipse.org/che/images/logo-eclipseche.svg name: vscode-asciidoctor publisher: joaompinto repository: https://github.com/asciidoctor/asciidoctor-vscode title: AsciiDoctor Plug-in type: VS Code extension version: 2.7.7 spec: extensions: - https://github.com/asciidoctor/asciidoctor-vscode/releases/download/v2.7.7/asciidoctor-vscode-2.7.7.vsix

5.1.4. Che-Theia plug-in lifecycle

Every time a user starts a Che workspace, a Che-Theia plug-in life cycle process starts. The steps of this process are as follows:

- 1. CodeReady Workspaces server checks for plug-ins to start from the workspace definition.
- 2. CodeReady Workspaces server retrieves plug-in metadata, recognizes each plug-in type, and stores them in memory.
- 3. CodeReady Workspaces server selects a broker according to the plug-in type.
- 4. The broker processes the installation and deployment of the plug-in. The installation process of the plug-in differs for each specific broker.


NOTE

Plug-ins exist in various types. A broker ensures the success of a plug-in deployment by meeting all installation requirements.

Figure 5.3. Che-Theia plug-in lifecycle

Server	Pl			
Publish plug-in metadata				

Before a CodeReady Workspaces workspace is launched, CodeReady Workspaces server starts the workspace containers:

1

- 1. The Che-Theia plug-in broker extracts the information about sidecar containers that a particular plug-in needs from the **.theia** file.
- 2. The broker sends the appropriate container information to CodeReady Workspaces server.
- 3. The broker copies the Che-Theia plug-in to a volume to have it available for the Che-Theia editor container.
- 4. CodeReady Workspaces server then starts all the containers of the workspace.
- 5. Che-Theia starts in its container and checks the correct folder to load the plug-ins.

A user experience with Che-Theia plug-in lifecycle

- 1. When a user opens a browser tab with Che-Theia, Che-Theia starts a new plug-in session with:
 - Web Worker for frontend
 - Node.js for backend
- 2. Che-Theia notifies all Che-Theia plug-ins with the start of the new session by calling the **start()** function for each triggered plug-in.
- 3. A Che-Theia plug-in session runs and interacts with the Che-Theia backend and frontend.
- 4. When the user closes the Che-Theia browser tab, or the session ended on a timeout limit, Che-Theia notifies all plug-ins with the **stop()** function for each triggered plug-in.

5.1.5. Embedded and remote Che-Theia plug-ins

Developer workspaces in Red Hat CodeReady Workspaces provide all dependencies needed to work on a project. The application includes the dependencies needed by all the tools and plug-ins used.

Based on the required dependencies, Che-Theia plug-in can run as:

- Embedded, also know as local
- Remote

5.1.5.1. Embedded (local) plug-ins

The Embedded plug-ins are plug-ins without specific dependencies that are injected into the Che-Theia IDE. These plug-ins use the Node.js runtime, which runs in the IDE container.

Examples:

- Code linting
- New set of commands
- New UI components

To include a Che-Theia plug-in or VS Code extension, define a URL to the plug-in **.theia** archive binary in the **meta.yaml** file. See Section 5.2, "Adding a VS Code extension to a workspace"

When starting a workspace, CodeReady Workspaces downloads and unpacks the plug-in binaries and includes them in the Che-Theia editor container. The Che-Theia editor initializes the plug-ins when it starts.

5.1.5.2. Remote plug-ins

The plug-in relies on dependencies or it has a back end. It runs in its own sidecar container, and all dependencies are packaged in the container.

A remote Che-Theia plug-in consist of two parts:

- Che-Theia plug-in or VS Code extension binaries. The definition in the **meta.yaml** file is the same as for embedded plug-ins.
- Container image definition, for example, **eclipse/che-theia-dev:nightly**. From this image, CodeReady Workspaces creates a separate container inside a workspace.

Examples:

- Java Language Server
- Python Language Server

When starting a workspace, CodeReady Workspaces creates a container from the plug-in image, downloads and unpacks the plug-in binaries, and includes them in the created container. The Che-Theia editor connects to the remote plug-ins when it starts.

5.1.5.3. Comparison matrix

- Embedded plug-ins are those Che-Theia plug-ins or VS Code extensions that do not require extra dependencies inside its container.
- Remote plug-ins are containers that contain a plug-in with all required dependencies.

Table 5.11. Che-Theia plug-in comparison matrix: embedded vs remote

Configure RAM per	Environment	Create separated
plug-in	dependencies	container

	Configure RAM per plug-in	Environment dependencies	Create separated container
Remote	TRUE	Plug-in uses dependencies defined in the remote container.	TRUE
Embedded	FALSE (users can configure RAM for the whole editor container, but not per plug-in)	Plug-in uses dependencies from the editor container; if container does not include these dependencies, the plug- in fails or does not function as expected.	FALSE

Depending on your use case and the capabilities provided by your plug-in, select one of the described running modes.

5.1.6. Remote plug-in endpoint

Red Hat CodeReady Workspaces has a remote plug-in endpoint service to start VS Code Extensions and Che-Theia plug-ins in separate containers. Red Hat CodeReady Workspaces injects the remote plug-in endpoint binaries into each remote plug-in container. This service starts remote extensions and plug-ins defined in the plug-in **meta.yaml** file and connects them to the Che-Theia editor container.

The remote plug-in endpoint creates a plug-in API proxy between the remote plug-in container and the Che-Theia editor container. The remote plug-in endpoint is also an interceptor for some plug-in API parts, which it launches inside a remote sidecar container rather than an editor container. Examples: terminal API, debug API.

The remote plug-in endpoint executable command is stored in the environment variable of the remote plug-in container: **PLUGIN_REMOTE_ENDPOINT_EXECUTABLE**.

Red Hat CodeReady Workspaces provides two ways to start the remote plug-in endpoint with a sidecar image:

- Defining a **launch** remote plug-in endpoint using a Dockerfile. To use this method, patch an original image and rebuild it.
- Defining a **launch** remote plug-in endpoint in the plug-in **meta.yaml** file. Use this method to avoid patching an original image.

5.1.6.1. Defining a launch remote plug-in endpoint using Dockerfile

To start a remote plug-in endpoint, set the **PLUGIN_REMOTE_ENDPOINT_EXECUTABLE** environment variable in the Dockerfile.

Procedure

• Start a remote plug-in endpoint using the **CMD** command in the Dockerfile:

Dockerfile example

FROM fedora:30 RUN dnf update -y && dnf install -y nodejs htop && node -v RUN mkdir /home/jboss ENV HOME=/home/jboss RUN mkdir /projects \ && chmod -R g+rwX /projects \ && chmod -R g+rwX "\${HOME}" CMD \${PLUGIN_REMOTE_ENDPOINT_EXECUTABLE}

• Start a remote plug-in endpoint using the **ENTRYPOINT** command in the Dockerfile:

Dockerfile example

FROM fedora:30

RUN dnf update -y && dnf install -y nodejs htop && node -v

RUN mkdir /home/jboss

ENV HOME=/home/jboss

RUN mkdir /projects \ && chmod -R g+rwX /projects \ && chmod -R g+rwX "\${HOME}"

ENTRYPOINT \${PLUGIN_REMOTE_ENDPOINT_EXECUTABLE}

5.1.6.1.1. Using a wrapper script

Some images use a wrapper script to configure permissions inside the container. The Dockertfile **ENTRYPOINT** command defines this script, which executes the main process defined in the **CMD** command of the Dockerfile.

CodeReady Workspaces uses images with a wrapper script to provide permission configurations to different infrastructures protected by advanced security. OpenShift Container Platform is an example of such an infrastructure.

• Example of a wrapper script:

```
#!/bin/sh
set -e
export USER_ID=$(id -u)
export GROUP_ID=$(id -g)
if ! whoami >/dev/null 2>&1; then
 echo "${USER_NAME:-user}:x:${USER_ID}:0:${USER_NAME:-user}
user:${HOME}:/bin/sh" >> /etc/passwd
fi
```

```
# Grant access to projects volume in case of non root user with sudo rights
if [ "${USER_ID}" -ne 0 ] && command -v sudo >/dev/null 2>&1 && sudo -n true > /dev/null
2>&1; then
 sudo chown "${USER_ID}:${GROUP_ID}" /projects
fi
```

```
exec "$@"
```

• Example of a Dockerfile with a wrapper script:

Dockerfile example

```
FROM alpine:3.10.2

ENV HOME=/home/theia

RUN mkdir /projects ${HOME} && \

 # Change permissions to let any arbitrary user

 for f in "${HOME}" "/etc/passwd" "/projects"; do \

 echo "Changing permissions on ${f}" && chgrp -R 0 ${f} && \

 chmod -R g+rwX ${f}; \

 done

ADD entrypoint.sh /entrypoint.sh
```

ENTRYPOINT ["/entrypoint.sh"] CMD \${PLUGIN_REMOTE_ENDPOINT_EXECUTABLE}

Explanation:

- The container launches the /**entrypoint.sh** script defined in the **ENTRYPOINT** command of the Dockerfile.
- The script configures the permissions and executes the command using **exec \$@**.
- CMD is the argument for ENTRYPOINT, and the exec \$@ command calls \${PLUGIN_REMOTE_ENDPOINT_EXECUTABLE}.
- The remote plug-in endpoint then starts in the container after permission configuration.

5.1.6.2. Defining a launch remote plug-in endpoint in a meta.yaml file

Use this method to re-use images for starting a remote plug-in endpoint without any modifications.

Procedure

Modify the plug-in meta.yaml file properties command and args:

- **command** CodeReady Workspaces uses the **command** properties to override the **Dockerfile#ENTRYPOINT** value.
- **args** CodeReady Workspaces uses uses the **args** properties to override the **Dockerfile#CMD** value.
- Example of a YAML file with the **command** and **args** properties modified:

apiVersion: v2 category: Language description: "Typescript language features" displayName: Typescript firstPublicationDate: "2019-10-28" icon: "https://www.eclipse.org/che/images/logo-eclipseche.svg" name: typescript publisher: che-incubator repository: "https://github.com/Microsoft/vscode" title: "Typescript language features" type: "VS Code extension" version: remote-bin-with-override-entrypoint spec: containers: - image: "example/fedora-for-ts-remote-plugin-without-endpoint:latest" memoryLimit: 512Mi name: vscode-typescript command: - sh - -C args: - \${PLUGIN_REMOTE_ENDPOINT_EXECUTABLE} extensions: - "https://github.com/che-incubator/ms-code.typescript/releases/download/v1.35.1/chetypescript-language-1.35.1.vsix"

 Modify args instead of command to use an image with a wrapper script pattern and to keep a call of the entrypoint.sh script:

apiVersion: v2 category: Language description: "Typescript language features" displayName: Typescript firstPublicationDate: "2019-10-28" icon: "https://www.eclipse.org/che/images/logo-eclipseche.svg" name: typescript publisher: che-incubator repository: "https://github.com/Microsoft/vscode" title: "Typescript language features" type: "VS Code extension" version: remote-bin-with-override-entrypoint spec: containers: - image: "example/fedora-for-ts-remote-plugin-without-endpoint:latest" memoryLimit: 512Mi name: vscode-typescript args: - sh - -C - \${PLUGIN_REMOTE_ENDPOINT_EXECUTABLE} extensions: - "https://github.com/che-incubator/ms-code.typescript/releases/download/v1.35.1/chetypescript-language-1.35.1.vsix"

.

. . .

. . . .

Red Hat CodeReady Workspaces calls the **entrypoint.sh** wrapper script defined in the **ENTRYPOINT** command of the Dockerfile. The script executes ['**sh**', '-**c**", ' **\${PLUGIN_REMOTE_ENDPOINT_EXECUTABLE}**'] using the **exec** "**\$@**" command.

NOTE

By modifying the **command** and **args** properties of the **meta.yaml** file, a user can:

- Execute a service at a container start
- Start a remote plug-in endpoint

To make these actions run at the same time:

- 1. Start the service.
- 2. Detach the process.
- 3. Start the remote plug-in endpoint.

5.2. ADDING A VS CODE EXTENSION TO A WORKSPACE

This section describes how to add a VS Code extension to a workspace using the workspace configuration.

Prerequisites

• The VS Code extension is available in the CodeReady Workspaces plug-in registry, or metadata for the VS Code extension are available. See Section 5.4, "Publishing metadata for a VS Code extension".

5.2.1. Adding a VS Code extension using the workspace configuration

Prerequisites

- A running instance of CodeReady Workspaces. To install an instance of CodeReady Workspaces, see Installing CodeReady Workspaces.
- An existing workspace defined on this instance of CodeReady Workspaces.
- The VS Code extension is available in the CodeReady Workspaces plug-in registry, or metadata for the VS Code extension are available. See Section 5.4, "Publishing metadata for a VS Code extension".

Procedure

To add a VS Code extension using the workspace configuration:


- Click the Workspaces tab on the Dashboard and select the plug-in destination workspace. The Workspace <workspace-name> window is opened showing the details of the workspace.
- 2. Click the **devfile** tab.
- 3. Locate the **components** section, and add a new entry with the following structure:

- type: chePlugin id:

ID format: <publisher>/<plug-inName>/<plug-inVersion>

CodeReady Workspaces automatically adds the other fields to the new component.

Alternatively, you can link to a **meta.yaml** file hosted on GitHub, using the dedicated reference field.


https://raw.githubusercontent.com/*<username>/<registryRepository>/*v3/plugins/*<pu blisher>/<plug-inName>/<plug-inVersion>/*meta.yaml

4. Restart the workspace for the changes to take effect.

5.2.2. Adding a VS Code extension using recommendations

Prerequisites

- A running instance of CodeReady Workspaces. To install an instance of CodeReady Workspaces, see Installing CodeReady Workspaces.
- Featured VS Code extensions are available in the CodeReady Workspaces plug-in registry.

Procedure

Open a workspace without any existing devfile using the CodeReady Workspaces dashboard:

The recommendations plug-in will scan files, discover languages and install VS Code extensions matching these languages. Disable this feature by setting **extensions.ignoreRecommendations** to true in the devfile attributes.

The recommendations plug-in can suggest VS Code extensions to install when opening files. It suggests extensions based on the workspace content, allowing the user to work with the given files. Enable this feature by setting **extensions.openFileRecommendations** to true in the devfile attributes.

5.3. ADDING A VS CODE EXTENSION TO THE CHE PLUG-INS REGISTRY

To use a VS Code extension in a CodeReady Workspaces workspace, CodeReady Workspaces need to consume metadata describing the extension. The CodeReady Workspaces plug-ins registry is a static website publishing metadata for common VS Code extensions. VS Code extension metadata for the CodeReady Workspaces plug-ins registry is generated from a central file named **che-theia-plugins.yaml**.

To add or modify an extension in the CodeReady Workspaces plug-ins registry, edit the **che-theia-plugins.yaml** file and add relevant metadata.


NOTE


This article describes the steps needed to build the plug-ins registry with a custom plugin definition. If you are looking to create a custom **meta.yaml** file that can be directly referenced in a devfile, see Section 5.4, "Publishing metadata for a VS Code extension".

Prerequisite

- A working knowledge of customizing the registries, see Customizing the registries
- A link to a sidecar container image, should the VS Code extension require one.

Procedure

1. Edit the **che-theia-plugins.yaml** file and create a new entry.


	- id-of/extension2	
	extraDependencies:	26
	- id-of/extension1	
	- id-of/extension2	
	metaYaml:	-
	skipIndex: <true false></true false>	27
	skipDependencies:	28
	- id-of/extension1	
	- id-of/extension2	-
	extraDependencies:	29
	- id-of/extension1	
	- id-of/extension2	
(OF	PTIONAL) The ID of the plugin, usefu	I if a plugin has multiple entries for one repository (for
exa	mple, Java 8 compared to Java 11)	

- 2 Repository information about the plugin. If ID is specified then this field is not a list element.
- 3 The URL to the extension's git repository URL

1

- 4 Tag or SHA1 ID of the upstream repository that hosts the extension, corresponding to a version, snapshot, or release.
- 5 (OPTIONAL) An alias for this plugin: this means anything listed here will get its own **meta.yaml** file generated
- 6 (OPTIONAL) Plugin preferences in freeform format
- (OPTIONAL) If the plugin runs in a sidecar container, then the sidecar information is specified here
- 8 A location of a container image to be used as this plugin's sidecar. This line cannot be specified concurrently with **directory** (see above)
- 9 (OPTIONAL) The name of the sidecar container
- (OPTIONAL) The memory limit of the sidecar container
- (OPTIONAL) The memory request of the sidecar container
- (OPTIONAL) The CPU limit of the sidecar container
- (OPTIONAL) The CPU request of the sidecar container
- (OPTIONAL) Definitions of root process commands inside container
- (OPTIONAL) Arguments for root process commands inside container
- (OPTIONAL) Any volume mounting information for the sidecar container
- The name of the mount
- 18 The path of the mount
- (OPTIONAL) Any endpoint information for the sidecar container
- 20 Endpoint name

- A Boolean value determining whether the endpoint is exposed publicly
- 22 The port number
- 23 Attributes relating to the endpoint
- 24 Direct link(s) to the **vsix** files included with this plugin. The **vsix** built by the repository specified, such as the main extension, must be listed first
- 25 # TODO #
- 26 (OPTIONAL) Extra dependencies in addition to the one listed in extensionDependencies field of package.json
- 27 (OPTIONAL) Do not include this plug-in in index.json if true. Useful in case of dependencies that you do not want to expose as standalone plug-ins
- (OPTIONAL) Do not look at specified dependencies from extensionDependencies field of package.json (only for meta.yaml generation)
- 29 (OPTIONAL) Extra dependencies in addition to the one listed in extensionDependencies field of package.json (only for meta.yaml generation)
 - Run the **build.sh** script with the options of your choosing. The build process will generate meta.yaml files automatically, based on the entries in the che-theia-plugins.yaml file.
 - 2. Use the resulting plug-ins registry image in CodeReady Workspaces, or copy the **meta.yaml** file out of the registry container and reference it directly as an HTTP resource.

5.4. PUBLISHING METADATA FOR A VS CODE EXTENSION

To use a VS Code extension in a CodeReady Workspaces workspace, CodeReady Workspaces needs to consume metadata describing the extension. The CodeReady Workspaces plug-ins registry is a static website publishing metadata for common VS Code extensions.

This article describes how to publish metadata for an additional extension, not available in the CodeReady Workspaces plug-ins registry, by using the extension configuration **meta.yaml** file.

For details on adding a plugin to an existing plug-in registry, see Section 5.3, "Adding a VS Code extension to the Che plug-ins registry"


Prerequisite

• If the VS Code extension requires it, the required associated container image is available.

Procedure

- 1. Create a **meta.yaml** file.
- 2. Edit the **meta.yaml** file and provide the necessary information. The file must have the following structure:


might be overridden by the user in the component configuration.


The maximum CPU amount in cores or millicores (suffixed with "m") which is available for the sidecar container. Examples: "500m", "2". This value might be overridden by the user in the component configuration.


The CPU amount in cores or millicores (suffixed with "m") which is given for the sidecar container by default. Example: "125m". This value might be overridden by the user in the component configuration.


A list of VS Code extensions run in this sidecar container.

3. Publish the **meta.yaml** file as an HTTP resource by creating a gist on GitHub or GitLab with a file content published there.

5.5. TESTING A VISUAL STUDIO CODE EXTENSION IN CODEREADY WORKSPACES

Visual Studio Code (VS Code) extensions work in a workspace. VS Code extensions can run in the Che-Theia editor container, or in their own isolated and preconfigured containers with their prerequisites.

This section describes how to test a VS Code extension in CodeReady Workspaces with workspaces and how to review the compatibility of VS Code extensions to check whether a specific API is available.


NOTE

The extension-hosting sidecar container and the use of the extension in a devfile are optional.

5.5.1. Testing a VS Code extension using GitHub gist

Each workspace can have its own set of plug-ins. The list of plug-ins and the list of projects to clone are defined in the **devfile.yaml** file.

For example, to enable an AsciiDoc plug-in from the Red Hat CodeReady Workspaces dashboard, add the following snippet to the devfile:

components:

 - id: joaopinto/vscode-asciidoctor/latest type: chePlugin

To add a plug-in that is not in the default plug-in registry, build a custom plug-in registry. See Customizing the registries, or, alternatively, use GitHub and the gist service.

Prerequisites

- A running instance of CodeReady Workspaces. To install an instance of CodeReady Workspaces, see Installing CodeReady Workspaces.
- A GitHub account.

Procedure

- Go to the gist webpage and create a **README.md** file with the following description: **Try** Bracket Pair Colorizer extension in Red Hat CodeReady Workspaces and content: Example VS Code extension. (Bracket Pair Colorizer is a popular VS Code extension.)
- 2. Click the **Create secret gist** button.
- 3. Clone the gist repository by using the URL from the navigation bar of the browser:

\$ git clone https://gist.github.com/<your-github-username>/<gist-id>

Example of the output of the git clone command

git clone https://gist.github.com/benoitf/85c60c8c439177ac50141d527729b9d9 1 Cloning into '85c60c8c439177ac50141d527729b9d9'... remote: Enumerating objects: 3, done. remote: Counting objects: 100% (3/3), done. remote: Total 3 (delta 0), reused 0 (delta 0), pack-reused 0 Unpacking objects: 100% (3/3), done.


Each gist has a unique ID.

4. Change the directory:


\$ cd <gist-directory-name> 1


Directory name matching the gist $\ensuremath{\mathsf{ID}}.$

- 5. Download the plug-in from the VS Code marketplace or from its GitHub page, and store the plug-in file in the cloned directory.
- 6. Create a **plugin.yaml** file in the cloned directory to add the definition of this plug-in.

Example of the plugin.yaml file referencing the .vsix binary file extension

apiVersion: v2 publisher: CoenraadS name: bracket-pair-colorizer version: 1.0.61 type: VS Code extension displayName: Bracket Pair Colorizer
title: Bracket Pair Colorizer
description: Bracket Pair Colorizer
icon: https://raw.githubusercontent.com/redhat-developer/codeready-workspaces/crw-2-rhel-
8/dependencies/che-plugin-registry/resources/images/default.svg?sanitize=true
repository: https://github.com/CoenraadS/BracketPair
category: Language
firstPublicationDate: '2020-07-30'
spec: 1 extensions:
- "{{REPOSITORY}}/CoenraadS.bracket-pair-colorizer-1.0.61.vsix" 2
latestUpdateDate: "2020-07-30"


This extension requires a basic Node.js runtime, so it is not necessary to add a custom runtime image in **plugin.yaml**.


{{**REPOSITORY**}} is a macro for a pre-commit hook.

7. Define a memory limit and volumes:

```
spec:
containers:
 image: "quay.io/eclipse/che-sidecar-java:8-0cfbacb"
 name: vscode-java
 memoryLimit: "1500Mi"
 volumes:
 - mountPath: "/home/theia/.m2"
 name: m2
```

8. Create a devfile.yaml that references the plugin.yaml file:

```
apiVersion: 1.0.0
metadata:
 generateName: java-maven-
projects:
  name: console-java-simple
  source:
 type: git
 location: "https://github.com/che-samples/console-java-simple.git"
 branch: java1.11
components:
  type: chePlugin
  id: redhat/java11/latest
  type: chePlugin 1
  reference: "{{REPOSITORY}}/plugin.yaml"
  type: dockerimage
  alias: maven
  image: quay.io/eclipse/che-java11-maven:nightly
  memoryLimit: 512Mi
  mountSources: true
  volumes:
 - name: m2
 containerPath: /home/user/.m2
commands:
  name: maven build
  actions:
 type: exec
 component: maven
 command: "mvn clean install"
 workdir: ${CHE_PROJECTS_ROOT}/console-java-simple
  name: maven build and run
```

actions:

type: exec component: maven command: "mvn clean install && java -jar ./target/*.jar" workdir: \${CHE_PROJECTS_ROOT}/console-java-simple


Any other deviile definition is also accepted. The important information in this deviile are the lines defining this external component. It means that an external reference defines the plug-in and not an ID, which pointing to a definition in the default plug-in registry.

9. Verify there are 4 files in the current Git directory:

```
$ Is -la
.git
CoenraadS.bracket-pair-colorizer-1.0.61.vsix
README.md
devfile.yaml
plugin.yaml
```

- 10. Before committing the files, add a pre-commit hook to update the **{{REPOSITORY}}** variable to the public external raw gist link:
 - a. Create a .git/hooks/pre-commit file with this content:

```
#!/bin/sh
# get modified files
FILES=$(git diff --cached --name-only --diff-filter=ACMR "*.yaml" | sed 's| |\\ |g')
# exit fast if no files found
[-z "$FILES"] && exit 0
# grab remote origin
origin=$(git config --get remote.origin.url)
url="${origin}/raw"
# iterate on files and add the good prefix pattern
for FILE in ${FILES}; do
sed -e "s#{{REPOSITORY}}#${url}#g" "${FILE}" > "${FILE}.back"
mv "${FILE}.back" "${FILE}"
done
# Add back to staging
echo "$FILES" | xargs git add
exit 0
```

The hook replaces the {{REPOSITORY}} macro and adds the external raw link to the gist.

b. Make the script executable:

\$ chmod u+x .git/hooks/pre-commit

11. Commit and push the files:

\$ git push origin

Add files
\$ git add *
Commit
\$ git commit -m "Initial Commit for the test of our extension"
[main 98dd370] Initial Commit for the test of our extension
3 files changed, 61 insertions(+)
create mode 100644 CoenraadS.bracket-pair-colorizer-1.0.61.vsix
create mode 100644 devfile.yaml
create mode 100644 plugin.yaml
and push the files to the main branch

12. Visit the gist website and verify that all links have the correct public URL and do not contain any **{{REPOSITORY}}** variables. To reach the devfile:

\$ echo "\$(git config --get remote.origin.url)/raw/devfile.yaml"

or:

\$ echo "https://<che-server>/#\$(git config --get remote.origin.url)/raw/devfile.yaml"

5.5.2. Verifying the VS Code extension API compatibility level

Che-Theia does not fully support the VS Code extensions API. The vscode-theia-comparator is used to analyze the compatibility between the Che-Theia plug-in API and the VS Code extension API. This tool runs nightly, and the results are published on the vscode-theia-comparator GitHub page.

Prerequisites

• Personal GitHub access token. See Creating a personal access token for the command line . A GitHub access token is required to increase the GitHub download limit for your IP address.

Procedure

To run the vscode-theia comparator manually:

- 1. Clone the vscode-theia-comparator repository, and build it using the yarn command.
- 2. Set the **GITHUB_TOKEN** environment variable to your token.
- 3. Execute the **yarn run generate** command to generate a report.
- 4. Open the **out/status.html** file to view the report.

5.6. USING ALTERNATIVE IDES IN CODEREADY WORKSPACES

Extending Red Hat CodeReady Workspaces developer workspaces using different IDEs (integrated development environments) enables:

• Re-purposing the environment for different use cases.

- Providing a dedicated custom IDE for specific tools.
- Providing different perspectives for individual users or groups of users.

Red Hat CodeReady Workspaces provides a default web IDE to be used with the developer workspaces. This IDE is completely decoupled. You can bring your own custom IDE for Red Hat CodeReady Workspaces:

- Built from Eclipse Theia, which is a framework to build web IDEs. Example: Sirius on the web.
- **Completely different web IDEs**, such as Jupyter, Eclipse Dirigible, or others. Example: Jupyter in Red Hat CodeReady Workspaces workspaces.

Bringing custom IDE built from Eclipse Theia

- Creating your own custom IDE based on Eclipse Theia.
- Adding CodeReady Workspaces-specific tools to your custom IDE.
- Packaging your custom IDE into the available editors for CodeReady Workspaces.

Bringing your completely different web IDE into CodeReady Workspaces

• Packaging your custom IDE into the available editors for CodeReady Workspaces.

5.7. THEIA-BASED IDES

This section describes how to provide a custom IDE, based on Eclipse Theia framework.

To use a Theia-based IDE in Red Hat CodeReady Workspaces as an editor, you need to prepare two main components:

- a Docker image containing your IDE
- the Che editor descriptor file meta.yaml

Procedure

1. Describe the IDE with an editor descriptor - **meta.yaml** file:

protocol: http type: ide secure: true cookiesAuthEnabled: true discoverable: false containers: - name: theia-ide image: "<your-ide-image>" mountSources: true ports: - exposedPort: 3100 memoryLimit: "512M"

targetPort and **exposedPort** must be the same as the Theia-based IDE running inside the container. Replace **<your-ide-image>** with the name of the IDE image. The **meta.yamI** file should be publicly accessible through an HTTP(S) link.

2. Add your editor to a Devfile:

apiVersion: 1.0.0
•
metadata:
name: che-theia-based-ide
components:
 type: cheEditor
reference: ' <meta.yaml url="">'</meta.yaml>

<meta.yaml URL> should point to the publicly hosted meta.yaml file described in the previous step.

5.8. ADDING TOOLS TO CODEREADY WORKSPACES AFTER CREATING A WORKSPACE

When installed in a workspace, CodeReady Workspaces plug-ins bring new capabilities to CodeReady Workspaces. Plug-ins consist of a Che-Theia plug-in, metadata, and a hosting container. These plug-ins may provide the following capabilities:

- Integrating with other systems, including OpenShift.
- Automating some developer tasks, such as formatting, refactoring, and running automated tests.
- Communicating with multiple databases directly from the IDE.
- Enhanced code navigation, auto-completion, and error highlighting.

This chapter provides basic information about installing, enabling, and using CodeReady Workspaces plug-ins in workspaces.

- Section 5.8.1, "Additional tools in the CodeReady Workspaces workspace"
- Section 5.8.2, "Adding a language support plug-in to a CodeReady Workspaces workspace"

5.8.1. Additional tools in the CodeReady Workspaces workspace

CodeReady Workspaces plug-ins are extensions to the Che-Theia IDE that come bundled with container

images. These images contain the native prerequisites of their respective extensions. For example, the OpenShift command-line tool is bundled with a command to install it, which ensures the proper functionality of the OpenShift Connector plug-in, all available in the dedicated image.

Plug-ins can also include metadata to define a description, categorization tags, and an icon. CodeReady Workspaces provides a registry of plug-ins available for installation into the user's workspace.

The Che-Theia IDE is generally compatible with the VS Code extensions API and VS Code extensions are automatically compatible with Che-Theia. These extensions are possible to package as CodeReady Workspaces plug-ins by combining them with their dependencies. By default, CodeReady Workspaces includes a plug-in registry containing common plug-ins.

Adding a plug-in

- Using the Dashboard:
 - Add a plug-in directly into a devfile using the **Devfile** tab. The devfile can also further the plug-in configuration, such as defining memory or CPU consumption.
- Using the Che-Theia IDE:
 - By pressing **Ctrl+Shift+J** or by navigating to **View → Plugins**.

Additional resources

• Adding components to a devfile

5.8.2. Adding a language support plug-in to a CodeReady Workspaces workspace

This procedure describes adding a tool to an existing workspace by enabling a dedicated plug-in from the Dashboard.

To add tools that are available as plug-ins into a CodeReady Workspaces workspace, use one of the following methods:

• Edit the workspace devfile from the Dashboard **Devfile** tab.

This procedure uses the Language Support for Java plug-in as an example.

Prerequisites

- A running instance of CodeReady Workspaces. To install an instance of CodeReady Workspaces, see Installing CodeReady Workspaces.
- An existing workspace defined in this instance of Red Hat CodeReady Workspaces; see:
 - Section 3.5, "Configuring a CodeReady Workspaces 2.11 workspace"
 - Creating a workspace from Quick Add view of user dashboard
- The workspace must be in a **stopped** state. To stop a workspace:
 - a. Navigate to the CodeReady Workspaces Dashboard. See Section 1.1, "Navigating CodeReady Workspaces using the Dashboard".

- b. In the **Dashboard**, click the **Workspaces** menu to open the workspaces list and locate the workspace.
- c. On the same row with the displayed workspace, on the right side of the screen, click the square **Stop** button to stop the workspace.
- d. Wait a few seconds for the workspace to stop (the workspace's icon on the list will turn grey), then configure the workspace by selecting it.

Procedure

To add the plug-in from the Plug-in registry to an existing CodeReady Workspaces workspace, use one of the following methods:

- Installing the plug-in by adding content to the devfile.
 - 1. Navigate to the **Devfile** tab. The devfile YAML is displayed.
 - 2. Locate the **components** section of the devfile and add the following lines to add the Java language plugin with Java 8 to the workspace:

- id: redhat/java8/latest
 type: chePlugin

An example of the final result:

components:

- id: redhat/php/latest memoryLimit: 1Gi type: chePlugin
- id: redhat/php-debugger/latest memoryLimit: 256Mi type: chePlugin
- mountSources: true endpoints:
 - name: 8080/tcp port: 8080

memoryLimit: 512Mi

- type: dockerimage
- volumes:
 - name: composer
 containerPath: {prod-home}/.composer
 - name: symfony
 - containerPath: {prod-home}/.symfony
- alias: php
- image: 'quay.io/eclipse/che-php-7:nightly'
- id: redhat/java8/latest
- type: chePlugin
- 3. On the bottom right side of the screen, save the changes using the **Save** button. After changes are saved, the workspace can be restarted and will include the new plug-in.

Additional resources

• Devfile specifications

5.9. USING PRIVATE CONTAINER REGISTRIES

This section describes the necessary steps to use container images from private container registries.

Prerequisites

• A running instance of CodeReady Workspaces. See Installing CodeReady Workspaces.

Procedure

- 1. Navigate to the CodeReady Workspaces Dashboard. See Section 1.1, "Navigating CodeReady Workspaces using the Dashboard".
- 2. Navigate to User Preferences.
 - a. Click on your username in the top right corner.
 - b. Click the **User Preferences** tab.
- 3. Click the **Add Container Registry** button in **Container Registries** tab and execute following actions:
 - Enter the container registry domain name in the **Registry** field.
 - Optionally, enter the username of your account at this registry in the **Username** field.
 - Enter the password in the **Password** field to authenticate in the container registry.
- 4. Click the **Add** button.

Verification

- 1. See that there is a new entry in the **Container Registries** tab.
- 2. Create a workspace that uses a container image from the specified container registry. See Section 4.2, "Authoring devfiles version 2".

Additional resources

• Kubernetes documentation: Pull an Image from a Private Registry

CHAPTER 6. USING ARTIFACT REPOSITORIES IN A RESTRICTED ENVIRONMENT

By configuring technology stacks, you can work with artifacts from in-house repositories using selfsigned certificates.

- Section 6.1, "Using Maven artifact repositories"
- Section 6.2, "Using Gradle artifact repositories"
- Section 6.3, "Using Python artifact repositories"
- Section 6.4, "Using Go artifact repositories"
- Section 6.5, "Using NuGet artifact repositories"
- Section 6.6, "Using npm artifact repositories"

6.1. USING MAVEN ARTIFACT REPOSITORIES

Maven downloads artifacts that are defined in two locations:

- Artifact repositories defined in a **pom.xml** file of the project. Configuring repositories in **pom.xml** is not specific to Red Hat CodeReady Workspaces. For more information, see the Maven documentation about the POM.
- Artifact repositories defined in a **settings.xml** file. By default, **settings.xml** is located at `~/.m2/settings.xml.

6.1.1. Defining repositories in settings.xml

To specify your own artifact repositories at **example.server.org**, use the **settings.xml** file. Ensure that **settings.xml** is in all the containers that use Maven tools. In particular, ensure that it is in the Maven container and the Java plug-in container.

By default, **settings.xml** is located at the *<home dir>/.m2* directory which is already on persistent volume in Maven and Java plug-in containers and you don't need to re-create the file each time you restart the workspace if it isn't in ephemeral mode.

In case you have another container that uses Maven tools and you are about to share **<home dir>/.m2** folder with this container, you have to specify the custom volume for this specific component in the devfile:

apiVersion: 1.0.0 metadata: name: MyDevfile components: - type: chePlugin alias: maven-tool id: plugin/id volumes: - name: m2 containerPath: <home dir>/.m2

Procedure

1. Configure your **settings.xml** file to use artifact repositories at **example.server.org**:

```
<settings>
 <profiles>
  <profile>
 <id>my-nexus</id>
 <pluginRepositories>
 <pluginRepository>
 <id>my-nexus-snapshots</id>
 <releases>
 <enabled>false</enabled>
 </releases>
 <snapshots>
 <enabled>true</enabled>
 </snapshots>
 <url>http://example.server.org/repository/maven-snapshots/</url>
 </pluginRepository>
 <pluginRepository>
 <id>my-nexus-releases</id>
 <releases>
 <enabled>true</enabled>
 </releases>
 <snapshots>
 <enabled>false</enabled>
 </snapshots>
 <url>http://example.server.org/repository/maven-releases/</url>
 </pluginRepository>
 </pluginRepositories>
 <repositories>
 <repository>
 <id>my-nexus-snapshots</id>
 <releases>
 <enabled>false</enabled>
 </releases>
 <snapshots>
 <enabled>true</enabled>
 </snapshots>
 <url>http://example.server.org/repository/maven-snapshots/</url>
 </repository>
 <repository>
 <id>my-nexus-releases</id>
 <releases>
 <enabled>true</enabled>
 </releases>
 <snapshots>
 <enabled>false</enabled>
 </snapshots>
 <url>http://example.server.org/repository/maven-releases/</url>
 </repository>
 </repositories>
  </profile>
 </profiles>
 <activeProfiles>
```

<activeProfile>my-nexus</activeProfile> </activeProfiles> </settings>

6.1.2. Defining Maven settings.xml file across workspaces

To use your own **settings.xml** file across all your workspaces, create a Secret object (with a name of your choice) in the same project as the workspace. Put the contents of the required **settings.xml** in the data section of the Secret (possibly along with other files that should reside in the same directory). Labelling and annotating this Secret according to Section 3.9.1, "Mounting a secret as a file into a workspace container" ensures that the contents of the Secret is mounted into the workspace Pod. Note that you need to restart any previously running workspaces for them to use this Secret.

Prerequisites

This is required to set your private credentials to a Maven repository. See the Maven documentation Settings.xml#Servers for additional information.

To mount this **settings.xml**:

```
<settings xmlns="http://maven.apache.org/SETTINGS/1.0.0"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:schemaLocation="http://maven.apache.org/SETTINGS/1.0.0
https://maven.apache.org/xsd/settings-1.0.0.xsd">
<servers/
<servers/
<id>repository-id</id>
<username>username</username>
<password>password123</password>
</servers/
</servers/
</servers/
</servers/
```

Procedure

1. Convert **settings.xml** to base64:


\$ cat settings.xml | base64

2. Copy the output to a new file, **secret.yaml**, which also defines needed annotations and labels:

```
apiVersion: v1
kind: Secret
metadata:
name: maven-settings-secret
labels:
app.kubernetes.io/part-of: che.eclipse.org
app.kubernetes.io/component: workspace-secret
annotations:
che.eclipse.org/automount-workspace-secret: "true"
che.eclipse.org/mount-path: /home/jboss/.m2
che.eclipse.org/mount-as: file
type: Opaque
data:
```

settings.xml:

3. Create this secret in the cluster:


4. Start a new workspace. The **maven** container contains a file /**home**/**jboss**/**.m2**/**settings.xml** with your original content.

6.1.2.1. OpenShift 3.11 and OpenShift <1.13

On OpenShift 3.11, it's impossible to have multiple VolumeMounts at same path so having devfile with volume /home/jboss/.m2 and secret at /home/jboss/.m2/settings.xml would resolve into the conflict. On these clusters use /home/jboss/.m2/repository as a volume for maven repository in the devfile:

```
apiVersion: 1.0.0
metadata:
...
components:
- type: dockerimage
alias: maven
image: maven:3.11
volumes:
- name: m2
containerPath: /home/jboss/.m2/repository
...
```

6.1.3. Using self-signed certificates in Maven projects

Internal artifact repositories often do not have a certificate signed by an authority that is trusted by default in Java. They are mainly signed by an internal company authority or are self-signed. Configure your tools to accept these certificates by adding them to the Java truststore.

Procedure

- Obtain a server certificate file from the repository server. It is customary for administrators to
 provide certificates of internal artifact servers as OpenShift secrets (see Importing untrusted
 TLS certificates to CodeReady Workspaces). The relevant server certificates will be mounted in
 /public-certs in every container in the workspace.
 - a. Copy the original Java truststore file:

\$ mkdir /projects/maven
\$ cp \$JAVA_HOME/lib/security/cacerts /projects/maven/truststore.jks
\$ chmod +w /projects/maven/truststore.jks

b. Import the certificate into the Java truststore file

\$ keytool -import -noprompt -file /public-certs/nexus.cer -alias nexus -keystore /projects/maven/truststore.jks -storepass changeit Certificate was added to keystore

- 2. Add the truststore file.
 - In the Maven container:
 - a. Add the javax.net.ssl system property to the MAVEN_OPTS environment variable:

```
mountSources: true
alias: maven
type: dockerimage
...
env:
-name: MAVEN_OPTS
value: >-
-Duser.home=/projects/maven -
Djavax.net.ssl.trustStore=/projects/maven/truststore.jks -
Djavax.net.ssl.trustStorePassword=changeit
```

- b. Restart the workspace.
- In the Java plug-in container: In the devfile, add the **javax.net.ssl** system property for the Java language server:

```
components:
 - id: redhat/java11/latest
 type: chePlugin
 preferences:
 java.jdt.ls.vmargs: >-
 -noverify -Xmx1G -XX:+UseG1GC -XX:+UseStringDeduplication
 -Duser.home=/projects/maven
 -Djavax.net.ssl.trustStore=/projects/maven/truststore.jks
 -Djavax.net.ssl.trustStorePassword=changeit
[...]
```

6.2. USING GRADLE ARTIFACT REPOSITORIES

This section describes how to download and configure Gradle.

6.2.1. Downloading different versions of Gradle

The recommended way to download any version of Gradle is by using the Gradle Wrapper script. If your project does not have a **gradle/wrapper** directory, run **\$ gradle wrapper** to configure the Wrapper.

Prerequisites

• The Gradle Wrapper is available in your project.

Procedure

To download a Gradle version from a non-standard location, change your Wrapper settings in /projects/<your_projects/gradle/wrapper/gradle-wrapper.properties:

- Change the **distributionUrl** property to point to a URL of the Gradle distribution **ZIP** file:
 - properties distributionUrl=http://<url_to_gradle>/gradle-6.1-bin.zip

Alternatively, you may place a Gradle distribution zip file locally in /project/gradle in your workspace.

• Change the **distributionUrl** property to point to a local address of the Gradle distribution zip file:

properties distributionUrl=file\:/projects/gradle/gradle-6.1-bin.zip

6.2.2. Configuring global Gradle repositories

Use an initialization script to configure global repositories for the workspace. Gradle performs extra configuration before projects are evaluated, and this configuration is used in each Gradle project from the workspace.

Procedure

To set global repositories for Gradle that could be used in each Gradle project in the workspace, create an **init.gradle** script in the ~/.gradle/ directory:

```
allprojects {
  repositories {
 mavenLocal ()
 maven {
 url "http://repo.mycompany.com/maven"
 credentials {
 username "admin"
 password "my_password"
 }
 }
  }
}
```

This file configures Gradle to use a local Maven repository with the given credentials.


NOTE

The ~/.gradle directory does not persist in the current Java plug-in versions, so you must create the **init.gradle** script at each workspace start in the Java plug-in sidecar container.

6.2.3. Using self-signed certificates in Gradle projects

Internal artifact repositories often do not have a certificate signed by an authority that is trusted by default in Java. They are mainly signed by an internal company authority or are self-signed. Configure your tools to accept these certificates by adding them to the Java truststore.

Procedure

- Obtain a server certificate file from the repository server. It is customary for administrators to
 provide certificates of internal artifact servers as OpenShift secrets (see Importing untrusted
 TLS certificates to CodeReady Workspaces). The relevant server certificates will be mounted in
 /public-certs in every container in the workspace.
 - a. Copy the original Java truststore file:

\$ mkdir /projects/maven
\$ cp \$JAVA_HOME/lib/security/cacerts /projects/maven/truststore.jks
\$ chmod +w /projects/maven/truststore.jks

b. Import the certificate into the Java truststore file

\$ keytool -import -noprompt -file /public-certs/nexus.cer -alias nexus -keystore /projects/maven/truststore.jks -storepass changeit Certificate was added to keystore

- c. Upload the truststore file to /**projects**/**gradle**/**truststore.jks** to make it available for all containers.
- 2. Add the truststore file in the Gradle container.
 - a. Add the **javax.net.ssl** system property to the **JAVA_OPTS** environment variable:

- mountSources: true alias: maven type: dockerimage
env:
-name: JAVA_OPTS
value: >-
-Duser.home=/projects/gradle
-Djavax.net.ssl.trustStore=/projects/maven/truststore.jks -Djavax.net.ssl.trustStorePassword=changeit

Additional resources

- Gradle documentation about initialization scripts
- The Gradle Wrapper documentation

6.3. USING PYTHON ARTIFACT REPOSITORIES

6.3.1. Configuring Python to use a non-standard registry

To specify a non-standard repository for use by the Python pip tool, set the **PIP_INDEX_URL** environment variable.

Procedure

• In your devfile, configure the **PIP_INDEX_URL** environment variable for the language support and for the development container components:

- id: ms-python/python/latest memoryLimit: 512Mi type: chePlugin env:

name: 'PIP_INDEX_URL' value: 'https://<username>:<password>@pypi.company.com/simple'

- mountSources: true memoryLimit: 512Mi type: dockerimage alias: python image: 'registry.redhat.io/codeready-workspaces/plugin-java8-rhel8:2.5' env:

name: 'PIP_INDEX_URL' value: 'https://<username>:<password>@pypi.company.com/simple'

6.3.2. Using self-signed certificates in Python projects

Internal artifact repositories often do not have a self-signed TLS certificate signed by an authority that is trusted by default. They are mainly signed by an internal company authority or are self-signed. Configure your tools to accept these certificates.

Python uses certificates from a file defined in the **PIP_CERT** environment variable.

Procedure

 Obtain the certificate used by the pip server in the Privacy-Enhanced Mail (PEM) format. It is customary for administrators to provide certificates of internal artifact servers as OpenShift secrets (see Importing untrusted TLS certificates to CodeReady Workspaces). The relevant server certificates will be mounted in /**public-certs** in every container in the workspace.


NOTE

pip accepts certificates in the Privacy-Enhanced Mail (PEM) format only. Convert the certificate to the PEM format using OpenSSL if necessary.

2. Configure the devfile:

```
- id: ms-python/python/latest
memoryLimit: 512Mi
type: chePlugin
env:

name: 'PIP_INDEX_URL'
value: 'https://<username>:<password>@pypi.company.com/simple'
value: 'https://<username>:<password>@pypi.company.com/simple'
value: 'projects/tls/rootCA.pem'
name: 'PIP_CERT'

mountSources: true
memoryLimit: 512Mi
type: dockerimage
alias: python
image: 'registry.redhat.io/codeready-workspaces/plugin-java8-rhel8:2.5'
env:

name: 'PIP_INDEX_URL'
```

value: 'https://<username>:<password>@pypi.company.com/simple' - value: '/projects/tls/rootCA.pem'

name: 'PIP_CERT'

6.4. USING GO ARTIFACT REPOSITORIES

To configure Go in a restricted environment, use the **GOPROXY** environment variable and the Athens module data store and proxy.

6.4.1. Configuring Go to use a non-standard-registry

Athens is a Go module data store and proxy with many configuration options. It can be configured to act only as a module data store and not as a proxy. An administrator can upload their Go modules to the Athens data store and have them available across their Go projects. If a project tries to access a Go module that is not in the Athens data store, the Go build fails.

• To work with Athens, configure the **GOPROXY** environment variable in the devfile of your CLI container:

components: - mountSources: true type: dockerimage alias: go-cli image: 'quay.io/eclipse/che-golang-1.12:7.7.0'
 - value: /tmp/.cache name: GOCACHE - value: 'http://your.athens.host' name: GOPROXY

6.4.2. Using self-signed certificates in Go projects

Internal artifact repositories often do not have a self-signed TLS certificate signed by an authority that is trusted by default. They are typically signed by an internal company authority or are self-signed. Configure your tools to accept these certificates.

Go uses certificates from a file defined in the **SSL_CERT_FILE** environment variable.

Procedure

- Obtain the certificate used by the Athens server in the Privacy-Enhanced Mail (PEM) format. It
 is customary for administrators to provide certificates of internal artifact servers as OpenShift
 secrets (see Importing untrusted TLS certificates to CodeReady Workspaces). The relevant
 server certificates will be mounted in /public-certs in every container in the workspace.
- 2. Add the appropriate environment variables to your devfile:

components:
- mountSources: true
type: dockerimage
alias: go-cli
image: 'registry.redhat.io/codeready-workspaces/stacks-golang-rhel8:2.5'
- value: /tmp/.cache

name: GOCACHE

- value: 'http://your.athens.host'
- name: GOPROXY
- value: '/projects/tls/rootCA.crt'
- name: SSL_CERT_FILE

Additional resources

- The Athens project repository
- The Athens project documentation

6.5. USING NUGET ARTIFACT REPOSITORIES

To configure NuGet in a restricted environment, modify the **nuget.config** file and use the **SSL_CERT_FILE** environment variable in the devfile to add self-signed certificates.

6.5.1. Configuring NuGet to use a non-standard artifact repository

NuGet searches for configuration files anywhere between the solution directory and the driver root directory. If you put the **nuget.config** file in the /**projects** directory, the **nuget.config** file defines NuGet behavior for all projects in /**projects**.

Procedure

• Create and place the **nuget.config** file in the /**projects** directory.

Example nuget.config with a Nexus repository hosted at nexus.example.org:

```
<?xml version="1.0" encoding="UTF-8"?>
<configuration>
<packageSources>
<add key="nexus2" value="https://nexus.example.org/repository/nuget-hosted/"/>
</packageSources>
<packageSourceCredentials>
<nexus2>
<add key="Username" value="user" />
<add key="Password" value="..." />
</nexus2>
</packageSourceCredentials>
</packageSourceCredentials>
```

6.5.2. Using self-signed certificates in NuGet projects

Internal artifact repositories often do not have a self-signed TLS certificate signed by an authority that is trusted by default. They are mainly signed by an internal company authority or are self-signed. Configure your tools to accept these certificates.

Procedure

1. Obtain the certificate used by the .NET server in the Privacy-Enhanced Mail (PEM) format. It is customary for administrators to provide certificates of internal artifact servers as OpenShift secrets (see Importing untrusted TLS certificates to CodeReady Workspaces). The relevant

server certificates will be mounted in /**public-certs** in every container in the workspace.

2. Specify the location of the certificate file in the **SSL_CERT_FILE** environment variable in your devfile for the OmniSharp plug-in and for the .NET container.

Example of the devfile:

components: - id: redhat-developer/che-omnisharp-plugin/latest memoryLimit: 1024Mi type: chePlugin alias: omnisharp env: - value: /public-certs/nuget.cer name: SSL CERT FILE - mountSources: true endpoints: - name: 5000/tcp port: 5000 memoryLimit: 512Mi type: dockerimage volumes: - name: dotnet containerPath: /home/jboss alias: dotnet image: 'quay.io/eclipse/che-dotnet-2.2:7.7.1' env: - value: /projects/tls/rootCA.crt name: SSL_CERT_FILE

6.6. USING NPM ARTIFACT REPOSITORIES

The npm (Node Package Manager) package manager for the JavaScript programming language is configured using the **npm config** command, by writing values to the **.npmrc** files. However, configuration values can also be set using the environment variables beginning with **NPM_CONFIG_**.

The Typescript plug-in used in Red Hat CodeReady Workspaces does not download any artifacts. It is enough to configure npm in the dev-machine component.

Use the following environment variables for configuration:

- The URL for the artifact repository: NPM_CONFIG_REGISTRY
- For using a certificate from a file: NODE_EXTRA_CA_CERTS

Obtain a server certificate file from the repository server. It is customary for administrators to provide certificates of internal artifact servers as OpenShift secrets (see Importing untrusted TLS certificates to CodeReady Workspaces). The relevant server certificates will be mounted in /**public-certs** in every container in the workspace.

1. An example configuration for the use of an internal repository with a self-signed certificate:

 mountSources: true endpoints:
 name: nodejs port: 3000 memoryLimit: '512Mi' type: 'dockerimage' alias: 'nodejs' image: 'quay.io/eclipse/che-nodejs10-ubi:nightly' env: -name: NODE_EXTRA_CA_CERTS value: '/public-certs/nexus.cer - name: NPM_CONFIG_REGISTRY value: 'https://snexus-airgap.apps.acme.com/repository/npm-proxy/'

CHAPTER 7. TROUBLESHOOTING CODEREADY WORKSPACES

This section provides troubleshooting procedures for the most frequent issues a user can come in conflict with.

Additional resources

- Section 7.1, "Viewing CodeReady Workspaces workspaces logs"
- Section 7.2, "Investigating failures at a workspace start using the Verbose mode"
- Section 7.3, "Troubleshooting slow workspaces"
- Section 7.4, "Troubleshooting network problems"

7.1. VIEWING CODEREADY WORKSPACES WORKSPACES LOGS

This section describes how to view CodeReady Workspaces workspaces logs.

7.1.1. Viewing logs from language servers and debug adapters

7.1.1.1. Checking important logs

This section describes how to check important logs.

Procedure

- In the OpenShift web console, click Applications → Pods to see a list of all the active workspaces.
- 2. Click on the name of the running Pod where the workspace is running. The Pod screen contains the list of all containers with additional information.
- 3. Choose a container and click the container name.


NOTE

The most important logs are the **theia-ide** container and the plug-ins container logs.

4. On the container screen, navigate to the **Logs** section.

7.1.1.2. Detecting memory problems

This section describes how to detect memory problems related to a plug-in running out of memory. The following are the two most common problems related to a plug-in running out of memory:

The plug-in container runs out of memory

This can happen during plug-in initialization when the container does not have enough RAM to execute the entrypoint of the image. The user can detect this in the logs of the plug-in container. In this case, the logs contain **OOMKilled**, which implies that the processes in the container requested

more memory than is available in the container.

A process inside the container runs out of memory without the container noticing this

For example, the Java language server (Eclipse JDT Language Server, started by the **vscode-java** extension) throws an **OutOfMemoryException**. This can happen any time after the container is initialized, for example, when a plug-in starts a language server or when a process runs out of memory because of the size of the project it has to handle.

To detect this problem, check the logs of the primary process running in the container. For example, to check the log file of Eclipse JDT Language Server for details, see the relevant plug-in-specific sections.

7.1.1.3. Logging the client-server traffic for debug adapters

This section describes how to log the exchange between Che-Theia and a debug adapter into the **Output** view.

Prerequisites

• A debug session must be started for the **Debug adapters** option to appear in the list.

Procedure

- 1. Click File → Settings and then open Preferences.
- 2. Expand the **Debug** section in the **Preferences** view.
- 3. Set the **trace** preference value to **true** (default is **false**). All the communication events are logged.
- To watch these events, click View → Output and select Debug adapters from the drop-down list at the upper right corner of the Output view.

7.1.1.4. Viewing logs for Python

This section describes how to view logs for the Python language server.

Procedure

• Navigate to the **Output** view and select **Python** in the drop-down list.

7.1.1.5. Viewing logs for Go

This section describes how to view logs for the Go language server.

7.1.1.5.1. Finding the Go path

This section describes how to find where the **GOPATH** variable points to.

Procedure

• Execute the Go: Current GOPATH command.


7.1.1.5.2. Viewing the Debug Console log for Go


This section describes how to view the log output from the Go debugger.

Procedure

1. Set the **showLog** attribute to **true** in the debug configuration.

```
{
 "version": "0.2.0",
 "configurations": [
 {
 "type": "go",
 "showLog": true
 ....
 }
 ]
}
```

2. To enable debugging output for a component, add the package to the comma-separated list value of the **logOutput** attribute:


3. The debug console prints the additional information in the debug console.

Debug Console ×	2
API server listening at: 127.0.0.1:22841	
2019-06-18T18:51:06Z info layer=debugger launching process with args: [/projects/debug_bin]	
2019-06-18T18:51:07Z debug layer=rpc <- RPCServer.GetVersion(api.GetVersionIn{})	
2019-06-18T18:51:07Z debug layer=rpc -> *api.GetVersionOut{"DelveVersion":"Version: 1.2.0\nBuild: \$Id:	
068e2451004e95d0b042e5257e34f0f08ce01466 \$","APIVersion":2} error: ""	
2019-06-18T18:51:07Z debug layer=rpc (async 2) <-	
RPCServer.Command(api.DebuggerCommand{"name":"continue","ReturnInfoLoadConfig":null})	
2019-06-18T18:51:07Z debug layer=debugger continuing	
2019-06-18T18:51:07Z debug layer=rpc (async 2) -> rpc2.CommandOut{"State":	
{"Running":false,"Threads":null,"NextInProgress":false,"exited":true,"exitStatus":0,"When":""}} error: ""	
2019-06-18T18:51:07Z debug layer=rpc (async 3) <-	
RPCServer.Command(api.DebuggerCommand{"name":"halt","ReturnInfoLoadConfig":null})	
2019-06-18T18:51:07Z debug layer=debugger halting	
2019-06-18T18:51:07Z debug layer=rpc (async 3) -> null error: "Process 1219 has exited with status 0"	
2019-06-18T18:51:07Z debug layer=rpc <- RPCServer.Detach(rpc2.DetachIn{"Kill":true})	
2019-06-18T18:51:07Z debug layer=rpc -> *rpc2.DetachOut{} error: ""	
Process exiting with code: 0	

7.1.1.5.3. Viewing the Go logs output in the Output panel

This section describes how to view the Go logs output in the **Output** panel.

Procedure

- 1. Navigate to the **Output** view.
- 2. Select **Go** in the drop-down list.

Moutput x	Go	• ¥
Starting linting the current package at /projects Starting "go vet" under the folder /projects		
Starting building the current package at /projects Not able to determine import path of current package by using cwd: /projects and Go workspace:		
/projects>Finished running tool: /go/bin/golint /projects>Finished running tool: /usr/local/go/bin/go vet ./		
/projects>Finished running tool: /usr/local/go/bin/go build i -o /tmp/vscode-goGJoFlE/go-code-check .		

7.1.1.6. Viewing logs for the NodeDebug NodeDebug2 adapter


NOTE

No specific diagnostics exist other than the general ones.

7.1.1.7. Viewing logs for Typescript

7.1.1.7.1. Enabling the label switched protocol (LSP) tracing

Procedure

- To enable the tracing of messages sent to the Typescript (TS) server, in the Preferences view, set the typescript.tsserver.trace attribute to verbose. Use this to diagnose the TS server issues.
- 2. To enable logging of the TS server to a file, set the **typescript.tsserver.log** attribute to **verbose**. Use this log to diagnose the TS server issues. The log contains the file paths.

7.1.1.7.2. Viewing the Typescript language server log

This section describes how to view the Typescript language server log.

Procedure

1. To get the path to the log file, see the Typescript **Output** console:

Probler	ms	🍽 Output		TypeScript	×
Info Info	11:1 11:1	4:26 AM] 4:26 AM]	Using tsserver from: /tmp/vscode-unpacked/che-incubator.typescript.latest.dvuuojoyht.che-typescript-language-1.35.1.vsix/extension/node_modules/typ TSServer log file: /home/theia/.theia/logs/20190621T111312/host/vscode.typescript-language-features/tsserver.log-cdBAji/tsserver.log Forking TSServer Started TSServer	escript/lib	

2. To open log file, use the **Open TS Server log** command.

>Types
TypeScript: Open TS Server log
TypeScript: Restart TS server
TypeScript: Select TypeScript Version

7.1.1.7.3. Viewing the Typescript logs output in the Output panel

This section describes how to view the Typescript logs output in the **Output** panel.

Procedure

- 1. Navigate to the **Output** view
- 2. Select TypeScript in the drop-down list.

🍽 Outp	ut					TypeScript		×
[Info		8:00:3	9 PM]	Using tsserver from: Forking TSServer Started TSServer	/tmp/vscode-unpacked/che-incubator.typescript.1.30.2.ayxluimfrn.che-types	cript-language.v	/si>	x/e>

7.1.1.8. Viewing logs for Java

Other than the general diagnostics, there are Language Support for Java (Eclipse JDT Language Server) plug-in actions that the user can perform.

7.1.1.8.1. Verifying the state of the Eclipse JDT Language Server

Procedure

Check if the container that is running the Eclipse JDT Language Server plug-in is running the Eclipse JDT Language Server main process.

- 1. Open a terminal in the container that is running the Eclipse JDT Language Server plug-in (an example name for the container: **vscode-javaxxx**).
- 2. Inside the terminal, run the **ps aux** | **grep jdt** command to check if the Eclipse JDT Language Server process is running in the container. If the process is running, the output is:

usr/lib/jvm/default-jvm/bin/java --add-modules=ALL-SYSTEM --add-opens java.base/java.util

This message also shows the VSCode Java extension used. If it is not running, the language server has not been started inside the container.

3. Check all logs described in Checking important logs

7.1.1.8.2. Verifying the Eclipse JDT Language Server features

Procedure

If the Eclipse JDT Language Server process is running, check if the language server features are working:

1. Open a Java file and use the hover or autocomplete functionality. In case of an erroneous file, the user sees Java in the **Outline** view or in the **Problems** view.

7.1.1.8.3. Viewing the Java language server log

Procedure

The Eclipse JDT Language Server has its own workspace where it logs errors, information about executed commands, and events.

- 1. To open this log file, open a terminal in the container that is running the Eclipse JDT Language Server plug-in. You can also view the log file by running the **Java: Open Java Language Server log file** command.
- 2. Run cat <*PATH_TO_LOG_FILE>* where PATH_TO_LOG_FILE is /home/theia/.theia/workspacestorage/<*workspace_name>*/redhat.java/jdt_ws/.metadata/.log.

7.1.1.8.4. Logging the Java language server protocol (LSP) messages

Procedure

To log the LSP messages to the VS Code **Output** view, enable tracing by setting the **java.trace.server** attribute to **verbose**.

Additional resources

For troubleshooting instructions, see the VS Code Java Github repository.

7.1.1.9. Viewing logs for Intelephense

7.1.1.9.1. Logging the Intelephense client-server communication

Procedure

To configure the PHP Intelephense language support to log the client-server communication in the **Output** view:

- 1. Click File \rightarrow Settings.
- 2. Open the **Preferences** view.
- 3. Expand the **Intelephense** section and set the **trace.server.verbose** preference value to **verbose** to see all the communication events (the default value is **off**).

7.1.1.9.2. Viewing Intelephense events in the Output panel

This procedure describes how to view Intelephense events in the **Output** panel.

Procedure

1. Click View → Output

2. Select Intelephense in the drop-down list for the Output view.

7.1.1.10. Viewing logs for PHP-Debug

This procedure describes how to configure the PHP Debug plug-in to log the PHP Debug plug-in diagnostic messages into the Debug Console view. Configure this before the start of the debug session.

Procedure

- 1. In the **launch.json** file, add the "log": true attribute to the **php** configuration.
- 2. Start the debug session.
- 3. The diagnostic messages are printed into the **Debug Console** view along with the application output.

7.1.1.11. Viewing logs for XML

Other than the general diagnostics, there are XML plug-in specific actions that the user can perform.

7.1.1.11.1. Verifying the state of the XML language server

Procedure

- 1. Open a terminal in the container named vscode-xml-<xxx>.
- 2. Run **ps aux** | grep java to verify that the XML language server has started. If the process is running, the output is:


java ***/org.eclipse.ls4xml-uber.jar`

If is not, see the Checking important logs chapter.

7.1.1.11.2. Checking XML language server feature flags

Procedure

- 1. Check if the features are enabled. The XML plug-in provides multiple settings that can enable and disable features:
 - xml.format.enabled: Enable the formatter
 - xml.validation.enabled: Enable the validation
 - xml.documentSymbols.enabled: Enable the document symbols
- 2. To diagnose whether the XML language server is working, create a simple XML element, such as <hello></hello>, and confirm that it appears in the Outline panel on the right.
- 3. If the document symbols do not show, ensure that the **xml.documentSymbols.enabled** attribute is set to true. If it is true, and there are no symbols, the language server may not be hooked to the editor. If there are document symbols, then the language server is connected to

the editor.

4. Ensure that the features that the user needs, are set to **true** in the settings (they are set to **true** by default). If any of the features are not working, or not working as expected, file an issue against the Language Server.

7.1.1.11.3. Enabling XML Language Server Protocol (LSP) tracing

Procedure

To log LSP messages to the VS Code **Output** view, enable tracing by setting the **xml.trace.server** attribute to **verbose**.

7.1.1.11.4. Viewing the XML language server log

Procedure

The log from the language server can be found in the plug-in sidecar at /home/theia/.theia/workspace-storage/<workspace_name>/redhat.vscode-xml/lsp4xml.log.

7.1.1.12. Viewing logs for YAML

This section describes the YAML plug-in specific actions that the user can perform, in addition to the general diagnostics ones.

7.1.1.12.1. Verifying the state of the YAML language server

This section describes how to verify the state of the YAML language server.

Procedure

Check if the container running the YAML plug-in is running the YAML language server.

- 1. In the editor, open a terminal in the container that is running the YAML plug-in (an example name of the container: **vscode-yaml-**<**xxx>**).
- 2. In the terminal, run the **ps aux** | **grep node** command. This command searches all the node processes running in the current container.
- 3. Verify that a command **node** **/**server.js** is running.

	File Edit Selection View Go Debug Termin	nal Help	
ı آلا	Problems >_ vscode-yamlem2 terminal 0 ×	MY WORKSPACE	
	/ \$ ps aux grep node	WORKSPACE	
\cap	19 root 0:01 node /home/the	 User Runtimes 	
	ia/lib/node/plugin-remote.js 32 root 0:00 /usr/local/bin	🖌 🛑 python	
00	/node /tmp/vscode-unpacked/redhat.v	>_ New terminal	
Y	<pre>scode-yaml.latest.gkqcvtgwdw.redhat</pre>	😂 run	
	<pre>.vscode-yaml-0.4.0.vsix/extension/n ode modules/vscode-languageclient/l</pre>	▲ Plugins	
	ib/utils/electronForkStart /tmp/vsc	🖌 🔵 vscode-yamlem2	
	ode-unpacked/redhat.vscode-yaml.lat	>_ New terminal	
	<pre>est.gkqcvtgwdw.redhat.vscode-yaml-0 .4.0.vsix/extension/node modules/ya</pre>	🔺 🛑 theia-idemne	
	<pre>ml-language-server/out/server/src/s</pre>	>_ New terminal	
	erver.jsnode-ipcclientProcess	🖸 theia-dev	
	Id=19 89 root 0:00 grep node	🖸 theia	
	/ \$ []	☑ theia-redirect-3	
		☑ theia-redirect-2	

The **node** **/**server.js** running in the container indicates that the language server is running. If it is not running, the language server has not started inside the container. In this case, see Checking important logs.

7.1.1.12.2. Checking the YAML language server feature flags

Procedure

To check the feature flags:

- 1. Check if the features are enabled. The YAML plug-in provides multiple settings that can enable and disable features, such as:
 - yaml.format.enable: Enables the formatter
 - yaml.validate: Enables validation
 - yaml.hover: Enables the hover function
 - yaml.completion: Enables the completion function
- 2. To check if the plug-in is working, type the simplest YAML, such as **hello: world**, and then open the Outline panel on the right side of the editor.
- 3. Verify if there are any document symbols. If yes, the language server is connected to the editor.
- 4. If any feature is not working, make sure that the settings listed above are set to **true** (they are set to **true** by default). If a feature is not working, file an issue against the anguage Server.

7.1.1.12.3. Enabling YAML Language Server Protocol (LSP) tracing

Procedure

To log LSP messages to the VS Code Output view, enable tracing by setting the **yaml.trace.server** attribute to **verbose**.

7.1.1.13. Viewing logs for .NET with OmniSharp-Theia plug-in

7.1.1.13.1. OmniSharp-Theia plug-in

CodeReady Workspaces uses the OmniSharp-Theia plug-in as a remote plug-in. It is located at github.com/redhat-developer/omnisharp-theia-plugin. In case of an issue, report it, or contribute your fix in the repository.

This plug-in registers omnisharp-roslyn as a language server and provides project dependencies and language syntax for C# applications.

The language server runs on .NET SDK 2.2.105.

7.1.1.13.2. Verifying the state of the OmniSharp-Theia plug-in language server

Procedure

To check if the container running the OmniSharp-Theia plug-in is running OmniSharp, execute the **ps aux** | **grep OmniSharp.exe** command. If the process is running, the following is an example output:

/tmp/theia-unpacked/redhat-developer.che-omnisharpplugin.0.0.1.zcpaqpczwb.omnisharp_theia_plugin.theia/server/bin/mono /tmp/theia-unpacked/redhat-developer.che-omnisharpplugin.0.0.1.zcpaqpczwb.omnisharp_theia_plugin.theia/server/omnisharp/OmniSharp.exe

If the output is different, the language server has not started inside the container. Check the logs described in Checking important logs.

7.1.1.13.3. Checking OmniSharp Che-Theia plug-in language server features

Procedure

• If the OmniSharp.exe process is running, check if the language server features are working by opening a **.cs** file and trying the hover or completion features, or opening the Problems or Outline view.

7.1.1.13.4. Viewing OmniSharp-Theia plug-in logs in the Output panel

Procedure

If **OmniSharp.exe** is running, it logs all information in theOutput panel. To view the logs, open the Output view and selectC# from the drop-down list.

7.1.1.14. Viewing logs for .NET with NetcoredebugOutput plug-in

7.1.1.14.1. NetcoredebugOutput plug-in

The NetcoredebugOutput plug-in provides the **netcoredbg** tool. This tool implements the VS Code Debug Adapter protocol and allows users to debug .NET applications under the .NET Core runtime.

The container where the NetcoredebugOutput plug-in is running contains .NET SDK v.2.2.105.

7.1.1.14.2. Verifying the state of the NetcoredebugOutput plug-in

Procedure

1. Search for a **netcoredbg** debug configuration in the **launch.json** file.


```
Example 7.1. Sample debug configuration
 "type": "netcoredbg",
 "request": "launch",
 "program": "${workspaceFolder}/bin/Debug/<target-framework>/<project-
  name.dll>",
 "args": [],
 "name": ".NET Core Launch (console)",
 "stopAtEntry": false,
 "console": "internalConsole"
  }
```

2. Test the autocompletion feature within the braces of the configuration section of the launch.json file. If you can findnetcoredbg, the Che-Theia plug-in is correctly initialized. If not, see Checking important logs.

7.1.1.14.3. Viewing NetcoredebugOutput plug-in logs in the Output panel

This section describes how to view NetcoredebugOutput plug-in logs in theOutput panel.

Procedure


Open the Debug console.

7.1.1.15. Viewing logs for Camel

7.1.1.15.1. Verifying the state of the Camel language server

Procedure

The user can inspect the log output of the sidecar container using the Camel language tools that are stored in the **vscode-apache-camel**<**xxx**> Camel container.

To verify the state of the language server:

- 1. Open a terminal inside the **vscode-apache-camel***<xxx*> container.
- 2. Run the **ps aux** | **grep java** command. The following is an example language server process:

java -jar /tmp/vscode-unpacked/camel-tooling.vscode-apachecamel.latest.euqhbmepxd.camel-tooling.vscode-apache-camel-0.0.14.vsix/extension/jars/language-server.jar

3. If you cannot find it, see Checking important logs.

7.1.1.15.2. Viewing Camel logs in the Output panel

The Camel language server is a SpringBoot application that writes its log to the \$\ {java.io.tmpdir}/log-camel-lsp.out file. Typically, \$\{java.io.tmpdir} points to the/tmp directory, so the filename is /tmp/log-camel-lsp.out.

Procedure

The Camel language server logs are printed in the Output channel named Language Support for Apache Camel.


NOTE

The output channel is created only at the first created log entry on the client side. It may be absent when everything is going well.

SEARCH	ර 🗄 🗗 🔹 came		MY WORKSPACE	
		<pre><rrait encouring="OTP-8" version="1.0"></rrait> <beans <="" pre="" xmlns="http://www.springframework.org/schema/beans"></beans></pre>		
		<pre>coems xmins nicp://www.springrramework.org/scitema/beans xmins:xsi="http://www.springframework.org/scitema/beans http://www.springframework.org/scitema/beans http://www.springframework.org/scitema</pre>	 User Runtimes 	
		<pre><amins.ssi=nccp.r <br="" parts="" parts.ance_ssi.stemmachore.org="" schema="" www.springramework.org=""><camelcontext [di="cbr-example-context"]<="" pre="" xmlns="http://camel.apache.org/schema/parts"></camelcontext></amins.ssi=nccp.r></pre>	🖌 🌰 ws/dev	
		<pre></pre>	> New terminal	
		<prom id=" from1" uri="timer:timerName?delay=1000"></prom>	of Get OpenShift Console URL	
		<log id="_log1" message="Receiving order \${file:name}"></log>	volumes	
			▲ Plugins	
			 Indgins theia-idenw7 	
			>_ New terminal	
			et OpenShift Console URL	
			C? theia-dev	
	15		🕑 theia	
	16		theia-redirect-3	
			theia-redirect-2	
			🕝 theia-redirect-1	
		<pre>(otherwise id=" otherwise1")</pre>	🖌 🌰 lzc	
		<log id="_log4" message="Sending order \${file:name} to another country"></log>	>_ New terminal	
			🤹 Get OpenShift Console URL	
			 che-iwtproxy 	
			>_ New terminal	
			🕵 Get OpenShift Console URL	
			Octopenonine osnosio oraz	
			 New terminal 	
			of Get OpenShift Console URL	
	Prob	ems 🔽 Output × Language Support for Apache Camel * 🚆	6 che-machine-exec	
	61100	Language Support of Apacie Camer * =		

7.1.2. Viewing Che-Theia IDE logs

This section describes how to view Che-Theia IDE logs.

7.1.2.1. Viewing Che-Theia editor logs using the OpenShift CLI


Observing Che-Theia editor logs helps to get a better understanding and insight over the plug-ins loaded by the editor. This section describes how to access the Che-Theia editor logs using the OpenShift CLI (command-line interface).

Prerequisites

- CodeReady Workspaces is deployed in an OpenShift cluster.
- A workspace is created.
- User is located in a CodeReady Workspaces installation project.

Procedure

1. Obtain the list of the available Pods:


Example

\$ oc get pods NAME READY STATUS RESTARTS AGE codeready-9-xz6g8 1/1 Running 1 15h workspace0zqb2ew3py4srthh.go-cli-549cdcf69-9n4w2 4/4 Running 0 1h

2. Obtain the list of the available containers in the particular Pod:

\$ oc get pods <name-of-pod> --output jsonpath='\{.spec.containers[*].name}'

Example:

\$ oc get pods workspace0zqb2ew3py4srthh.go-cli-549cdcf69-9n4w2 -o
jsonpath='\{.spec.containers[*].name}'
> go-cli che-machine-exechr7 theia-idexzb vscode-gox3r

3. Get logs from the theia/ide container:

\$ oc logs --follow <name-of-pod> --container <name-of-container>

Example:

\$ oc logs --follow workspace0zqb2ew3py4srthh.go-cli-549cdcf69-9n4w2 -container theia-idexzb >root INFO unzipping the plug-in 'task_plugin.theia' to directory: /tmp/theiaunpacked/task_plugin.theia root INFO unzipping the plug-in 'theia_yeoman_plugin.theia' to directory: /tmp/theiaunpacked/theia_yeoman_plugin.theia root WARN A handler with prefix term is already registered. root INFO [nsfw-watcher: 75] Started watching: /home/theia/.theia root WARN e.onStart is slow, took: 367.4600000013015 ms root INFO [nsfw-watcher: 75] Started watching: /projects root INFO [nsfw-watcher: 75] Started watching: /projects root INFO [4f9590c5-e1c5-40d1-b9f8-ec31ec3bdac5] Sync of 9 plugins took: 62.26000000242493 ms root INFO [nsfw-watcher: 75] Started watching: /projects root INFO [hosted-plugin: 88] PLUGIN_HOST(88) starting instance

7.2. INVESTIGATING FAILURES AT A WORKSPACE START USING THE VERBOSE MODE

Verbose mode allows users to reach an enlarged log output, investigating failures at a workspace start.

In addition to usual log entries, the Verbose mode also lists the container logs of each workspace.

7.2.1. Restarting a CodeReady Workspaces workspace in Verbose mode after start failure

This section describes how to restart a CodeReady Workspaces workspace in the Verbose mode after a failure during the workspace start. Dashboard proposes the restart of a workspace in the Verbose mode once the workspace fails at its start.

Prerequisites

- A running instance of CodeReady Workspaces. To install an instance of CodeReady Workspaces, see Installing CodeReady Workspaces.
- An existing workspace that fails to start.

Procedure

- 1. Using Dashboard, try to start a workspace.
- 2. When it fails to start, click on the displayed Open in Verbose modelink.
- 3. Check the Logs tab to find a reason for the workspace failure.

7.2.2. Starting a CodeReady Workspaces workspace in Verbose mode

This section describes how to start the Red Hat CodeReady Workspaces workspace in Verbose mode.

Prerequisites

- A running instance of Red Hat CodeReady Workspaces. To install an instance of Red Hat CodeReady Workspaces, see Installing CodeReady Workspaces.
- An existing workspace defined on this instance of CodeReady Workspaces.

Procedure

- 1. Open the Workspaces tab.
- On the left side of a row dedicated to the workspace, access the drop-down menu displayed as three horizontal dots and select the Open in Verbose modeoption. Alternatively, this option is also available in the workspace details, under the Actions drop-

down menu.

3. Check the Logs tab to find a reason for the workspace failure.

7.3. TROUBLESHOOTING SLOW WORKSPACES

Sometimes, workspaces can take a long time to start. Tuning can reduce this start time. Depending on the options, administrators or users can do the tuning.

This section includes several tuning options for starting workspaces faster or improving workspace runtime performance.

7.3.1. Improving workspace start time

Caching images with Image Puller

Role: Administrator

When starting a workspace, OpenShift pulls the images from the registry. A workspace can include many containers meaning that OpenShift pulls Pod's images (one per container). Depending on the size of the image and the bandwidth, it can take a long time.

Image Puller is a tool that can cache images on each of OpenShift nodes. As such, pre-pulling images can improve start times. See Caching images for faster workspace start.

Choosing better storage type

Role: Administrator and user

Every workspace has a shared volume attached. This volume stores the project files, so that when restarting a workspace, changes are still available. Depending on the storage, attach time can take up to a few minutes, and I/O can be slow.

To avoid this problem, use ephemeral or asynchronous storage. See Configuring storage types.

Installing offline

Role: Administrator

Components of CodeReady Workspaces are OCI images. Set up Red Hat CodeReady Workspaces in offline mode (air-gap scenario) to reduce any extra download at runtime because everything needs to be available from the beginning. See

https://access.redhat.com/documentation/en-us/red_hat_codeready_workspaces/2.11/html-single/installation_guide/index#installing-codeready-workspaces-in-a-restricted-environment_crw.

Optimizing workspace plug-ins

Role: User

When selecting various plug-ins, each plug-in can bring its own sidecar container, which is an OCI image. OpenShift pulls the images of these sidecar containers.

Reduce the number of plug-ins, or disable them to see if start time is faster. See also Caching images for faster workspace start.

Reducing the number of public endpoints

Role: Administrator

For each endpoint, OpenShift is creating OpenShift Route objects. Depending on the underlying configuration, this creation can be slow.

To avoid this problem, reduce the exposure. For example, to automatically detect a new port listening inside containers and redirect traffic for the processes using a local IP address (127.0.0.1), the Che-Theia IDE plug-in has three optional routes.

By reducing the number of endpoints and checking endpoints of all plug-ins, workspace start can be faster.

CDN configuration

The IDE editor uses a CDN (Content Delivery Network) to serve content. Check that the content uses a CDN to the client (or a local route for offline setup). To check that, open Developer Tools in the browser and check for **vendors** in the Network tab. **vendors.**random-id>.js or editor.main.* should come from CDN URLs.

7.3.2. Improving workspace runtime performance

Providing enough CPU resources

Plug-ins consume CPU resources. For example, when a plug-in provides IntelliSense features, adding more CPU resources may lead to better performance. Ensure the CPU settings in the devfile definition, **devfile.yaml**, are correct:


components:

type: chePlugin id: id/of/plug-in cpuLimit: 1360Mi 1 cpuRequest: 100m 2


Specifies the CPU limit for the plug-in.

Specifies the CPU request for the plug-in.

Providing enough memory

Plug-ins consume CPU and memory resources. For example, when a plug-in provides IntelliSense features, collecting data can consume all the memory allocated to the container. Providing more memory to the plug-in can increase performance. Ensure about the correctness of memory settings:

- in the plug-in definition meta.yaml file
- in the devfile definition devfile.yaml file

apiVersion: v2 spec: containers: - image: "quay.io/my-image" name: "vscode-plugin"

memoryLimit: "512Mi" 1 extensions: - https://link.to/vsix
1 Specifies the memory limit for the plug-in.
In the devfile definition (devfile.yaml):
apiVersion: 1.0.0
components:
- type: chePlugin
id: id/of/plug-in
memoryLimit: 1048M 1
memoryRequest: 256M
Specifies the memory limit for this plug-in.

Choosing better storage type

Use ephemeral or asynchronous storage for faster I/O. See Configuring storage types.

7.4. TROUBLESHOOTING NETWORK PROBLEMS

This section describes how to prevent or resolve issues related to network policies. CodeReady Workspaces requires the availability of the WebSocket Secure (WSS) connections. Secure WebSocket connections improve confidentiality and also reliability because they reduce the risk of interference by bad proxies.

Prerequisites

- The WebSocket Secure (WSS) connections on port 443 must be available on the network. Firewall and proxy may need additional configuration.
- Use a supported web browser:
 - Chrome
 - Firefox

Procedure

- 1. Verify the browser supports the WebSocket protocol. See: Searching a websocket test.
- 2. Verify firewalls settings: WebSocket Secure (WSS) connections on port 443 must be available.
- 3. Verify proxy servers settings: The proxy transmits and intercepts WebSocket Secure (WSS) connections on port 443.

CHAPTER 8. OPENSHIFT CONNECTOR OVERVIEW

OpenShift Connector, also referred to as Visual Studio Code OpenShift Connector for Red Hat OpenShift, is a plug-in for CodeReady Workspaces that provides a method for interacting with Red Hat OpenShift 3 or 4 clusters.

OpenShift Connector makes it possible to create, build, and debug applications in the CodeReady Workspaces IDE and then deploy the applications directly to a running OpenShift cluster.

OpenShift Connector is a GUI for the OpenShift Do (**odo**) utility, which aggregates OpenShift CLI (**oc**) commands into compact units. As such, OpenShift Connector helps new developers who do not have OpenShift background with creating applications and running them on the cloud. Rather than using several **oc** commands, the user creates a new component or service by selecting a preconfigured template, such as a Project, an Application, or a Service, and then deploys it as an OpenShift Component to their cluster.

This section provides information about installing, enabling, and basic use of the OpenShift Connector plug-in.

- Section 8.1, "Features of OpenShift Connector"
- Section 8.2, "Installing OpenShift Connector in CodeReady Workspaces"
- Section 8.3, "Authenticating with OpenShift Connector from CodeReady Workspaces when the OpenShift OAuth service does not authenticate the CodeReady Workspaces instance"
- Section 8.4, "Creating Components with OpenShift Connector in CodeReady Workspaces"
- Section 8.5, "Connecting source code from GitHub to an OpenShift Component using OpenShift Connector"

8.1. FEATURES OF OPENSHIFT CONNECTOR

The OpenShift Connector plug-in enables the user create, deploy, and push OpenShift Components to an OpenShift Cluster in a GUI.

When used in CodeReady Workspaces, the OpenShift Connector GUI provides the following benefits to its users:

Cluster management

- Logging in to clusters using:
 - Authentication tokens
 - Username and password
 - Auto-login feature when CodeReady Workspaces is authenticated with the OpenShift OAuth service
- Switching contexts between different .kube/config entries directly from the extension view.
- Viewing and managing OpenShift resources as build and deployment. configurations from the Explorer view.

Development

- Connecting to a local or hosted OpenShift cluster directly from CodeReady Workspaces.
- Quickly updating the cluster with your changes.
- Creating Components, Services, and Routes on the connected cluster.
- Adding storage directly to a component from the extension itself.

Deployment

- Deploying to OpenShift clusters with a single click directly from CodeReady Workspaces.
- Navigating to the multiple Routes, created to access the deployed application.
- Deploying multiple interlinked Components and Services directly on the cluster.
- Pushing and watching component changes from the CodeReady Workspaces IDE.
- Streaming logs directly on the integrated terminal view of CodeReady Workspaces.

Monitoring

- Working with OpenShift resources directly from the CodeReady Workspaces IDE.
- Starting and resuming build and deployment configurations.
- Viewing and following logs for deployments, Pods, and containers.

8.2. INSTALLING OPENSHIFT CONNECTOR IN CODEREADY WORKSPACES

OpenShift Connector is a plug-in designed to create basic OpenShift Components, using CodeReady Workspaces as the editor, and to deploy the Component to an OpenShift cluster. To visually verify that the plug-in is available in your instance, see whether the OpenShift icon is displayed in the CodeReady Workspaces left menu.

To install and enable OpenShift Connector in a CodeReady Workspaces instance, use instructions in this section.

Prerequisites

• A running instance of Red Hat CodeReady Workspaces. To install an instance of Red Hat CodeReady Workspaces, see Installing CodeReady Workspaces.

Procedure

Install OpenShift Connector in CodeReady Workspaces by adding it as an extension in the CodeReady Workspaces Plugins panel.

- 1. Open the CodeReady Workspaces Plugins panel by pressing Ctrl+Shift+J or by navigating to View → Plugins.
- 2. Search for vscode-openshift-connector, and click the Install button.
- 3. Restart the workspace for the changes to take effect.

4. The dedicated OpenShift Application Explorer icon is added to the left panel.

8.3. AUTHENTICATING WITH OPENSHIFT CONNECTOR FROM CODEREADY WORKSPACES WHEN THE OPENSHIFT OAUTH SERVICE DOES NOT AUTHENTICATE THE CODEREADY WORKSPACES INSTANCE

This section describes how to authenticate with an OpenShift cluster when the OpenShift OAuth service does not authenticate the CodeReady Workspaces instance. It enables the user to develop and push Components from CodeReady Workspaces to the OpenShift instance that contains CodeReady Workspaces.


NOTE

When the OpenShift OAuth service authenticates the CodeReady Workspaces instance, the OpenShift Connector plug-in automatically establishes the authentication with the OpenShift instance containing CodeReady Workspaces.

OpenShift Connector offers the following methods for logging in to the OpenShift Cluster from the CodeReady Workspaces instance:

- Using the notification asking to log in to the OpenShift instance containing CodeReady Workspaces.
- Using the Log in to the cluster button.
- Using the Command Palette.


NOTE

OpenShift Connector plug-in requires manual connecting to the target cluster.

The OpenShift Connector plug-in logs in to the cluster as **inClusterUser**. If this user does not have manage project permission, this error message appears when creating a project using OpenShift Application Explorer:

Failed to create Project with error 'Error: Command failed: "/tmp/vscode-unpacked/redhat.vscode-openshift connector.latest.qvkozqtkba.openshift-connector-0.1.4-523.vsix/extension/out/tools/linux/odo" project create test-project X projectrequests.project.openshift.io is forbidden

To work around this issue:

- 1. Log out from the local cluster.
- 2. Log in to OpenShift cluster using the OpenShift user's credentials.

Prerequisites

- A running instance of CodeReady Workspaces. See Installing CodeReady Workspaces.
- A CodeReady Workspaces workspace is available. See Chapter 3, Developer workspaces.

- The OpenShift Connector plug-in is available. See Section 8.2, "Installing OpenShift Connector in CodeReady Workspaces".
- The OpenShift OAuth provider is available only for the auto-login to the OpenShift instance containing CodeReady Workspaces. See Configuring OpenShift OAuth.

Procedure

- 1. In the left panel, click the OpenShift Application Explorer icon.
- 2. In the OpenShift Connector panel, log in using the OpenShift Application Explorer. Use one of the following methods:
 - Click the Log in to cluster button in the top left corner of the pane.
 - Press F1 to open the Command Palette, or navigate toView > Find Command in the top menu.

Search for OpenShift: Log in to clusterand press Enter.

- 3. If a You are already logged in a cluster.message appears, clickYes.
- 4. Select the method to log in to the cluster: Credentials or Token, and follow the login instructions.


NOTE

To authenticate with a token, the required token information is in the upper right corner of the main OpenShift Container Platform screen, under *User name* >> Copy Login Command

8.4. CREATING COMPONENTS WITH OPENSHIFT CONNECTOR IN CODEREADY WORKSPACES

In the context of OpenShift, Components and Services are basic structures that need to be stored in Application, which is a part of the OpenShift project that organizes deployable assets into virtual folders for better readability.

This chapter describes how to create OpenShift Components in the CodeReady Workspaces using the OpenShift Connector plug-in and push them to an OpenShift cluster.

Prerequisites

- A running instance of CodeReady Workspaces. To install an instance of CodeReady Workspaces, see Installing CodeReady Workspaces.
- The user is logged in to an OpenShift cluster using the OpenShift Connector plug-in.

Procedure

- 1. In the OpenShift Connector panel, right-click the row with the red OpenShift icon and select New Project.
- 2. Enter a name for your project.
- 3. Right-click the created project and select New Component.

4. When prompted, enter the name for a new OpenShift Application in which the component can be stored.

The following options of source for your component are displayed:

- a. Git Repository This prompts you to specify a Git repository URL and select the intended revision of the runtime.
- b. Binary File This prompts you to select a file from the file explorer.
- c. Workspace Directory This prompts you to select a folder from the file explorer.
- 5. Enter the name for the component.
- 6. Select the component type.
- 7. Select the component type version.
- 8. The component is created. Right-click the component, select New URL, and enter a name of your choice.
- The component is ready to be pushed to the OpenShift cluster. To do so, right-click the component and select Push.
 The component is deployed to the cluster. Use a right-click for selecting additional actions, such as debugging and opening in a browser, which requires the exposure of the port 8080.

8.5. CONNECTING SOURCE CODE FROM GITHUB TO AN OPENSHIFT COMPONENT USING OPENSHIFT CONNECTOR

When the user has a Git-stored source code that is wanted for further development, it is more efficient to deploy it directly from the Git repository into the OpenShift Connector Component.

This chapter describes how to obtain the content from the Git repository and connect it with a CodeReady Workspaces-developed OpenShift Component.

Prerequisites

- Have a running CodeReady Workspaces workspace.
- Be logged in to the OpenShift cluster using the OpenShift Connector.

Procedure

To make changes to your GitHub component, clone the repository into CodeReady Workspaces to obtain this source code:

- 1. In the CodeReady Workspaces main screen, open the Command Palette by pressing F1.
- 2. Type the **Git Clone** command in the Command Palette and press **Enter**.
- 3. Provide the GitHub URL and select the destination for the deployment.
- 4. Add source-code files to your Project using the Add to workspace button.

For additional information about cloning Git repository, see: Section 2.2.2, "Accessing a Git repository using HTTPS".

CHAPTER 9. TELEMETRY OVERVIEW

Telemetry is the explicit and ethical collection of operation data. By default, telemetry is not available in Red Hat CodeReady Workspaces, but there is an abstract API that allows enabling telemetry using the plug-in mechanism. This approach is used in the Eclipse Che hosted by Red Hat service where telemetry is enabled for every workspace.

This documentation includes a guide describing how to make your own telemetry client for Red Hat CodeReady Workspaces, followed by an overview of the Red Hat CodeReady Workspaces Woopra Telemetry Plugin.

9.1. USE CASES


Red Hat CodeReady Workspaces telemetry API allows tracking:

- Duration of a workspace utilization
- User-driven actions such as file editing, committing, and pushing to remote repositories.
- The list of plug-ins enabled in a workspace
- Programming languages and devfiles used in workspaces. See Section 4.2, "Authoring devfiles version 2"

9.2. HOW IT WORKS

When a CodeReady Workspaces workspace starts, the **che-theia** container starts the telemetry plug-in, which is responsible for sending telemetry events to a back-end. If the **\$CHE_WORKSPACE_TELEMETRY_BACKEND_PORT** environment variable was set in the workspace Pod, the telemetry plug-in will send events to a back-end listening at that port.

If the CodeReady Workspaces workspace has a telemetry back-end container running, and it is listening on **\$CHE_WORKSPACE_TELEMETRY_BACKEND_PORT**, it takes the events sent from the telemetry plug-in, turns them into the back-end-specific representation of events, and sends them to the configured analytics back-end (for example, Segment or Woopra).


9.3. CREATING A TELEMETRY PLUG-IN

This section shows how to create an **AnalyticsManager** class that extends **AbstractAnalyticsManager** and implements the following methods:

- **isEnabled()** determines whether or not the telemetry back-end is functioning correctly. This could mean always returning **true**, or have more complex checks, for example, returning **false** when a connection property is missing.
- **destroy()** cleanup method that is run before shutting down the telemetry back-end. This method sends the **WORKSPACE_STOPPED** event.

- onActivity() notifies that some activity is still happening for a given user. This is mainly used to send WORKSPACE_INACTIVE events.
- onEvent() submits telemetry events to the telemetry server, such asWORKSPACE_USED or WORKSPACE_STARTED.
- **increaseDuration()** increases the duration of a current event rather than sending multiple events in a small frame of time.

The following sections cover:

- Creation of a telemetry server to echo events to standard output.
- Extending the CodeReady Workspaces telemetry client and implementing a user's custom back-end.
- Creating a **meta.yaml** file representing a CodeReady Workspaces workspace plug-in for a user's custom back-end.
- Specifying of a location of a custom plug-in to CodeReady Workspaces by setting the CHE_WORKSPACE_DEVFILE_DEFAULT__EDITOR_PLUGINS environment variable.

9.3.1. Getting Started

This document describes the steps required to extend the CodeReady Workspaces telemetry system to connect to a custom back-end:

- 1. Creating a server process that receives events
- 2. Extending CodeReady Workspaces libraries to create a back-end that send events to the server
- 3. Packaging the telemetry back-end in a container and deploying it to an image registry
- 4. Adding a plug-in for your back-end and instructing CodeReady Workspaces to load the plug-in in your workspaces

Optional: creating a server that receives events

This example shows how to create a server that receives events from CodeReady Workspaces and writes them to standard output.

For production use cases, consider integrating with a third-party telemetry system (for example, Segment, Woopra) rather than creating your own telemetry server. In this case, use your provider's APIs to send events from your custom back-end to their system.

The following Go code starts a server on port 8080 and writes events to standard output:

Example 9.1. main.go package main import ("io/ioutil" "net/http" "go.uber.org/zap"

```
)
var logger *zap.SugaredLogger
func event(w http.ResponseWriter, req *http.Request) {
switch req.Method {
case "GET":
 logger.Info("GET /event")
case "POST":
 logger.Info("POST /event")
}
body, err := req.GetBody()
if err != nil {
 logger.With("err", err).Info("error getting body")
 return
}
responseBody, err := ioutil.ReadAll(body)
if err != nil {
 logger.With("error", err).Info("error reading response body")
 return
}
logger.With("body", string(responseBody)).Info("got event")
}
func activity(w http.ResponseWriter, req *http.Request) {
switch req.Method {
case "GET":
 logger.Info("GET /activity, doing nothing")
case "POST":
 logger.Info("POST /activity")
 body, err := req.GetBody()
 if err != nil {
 logger.With("error", err).Info("error getting body")
 return
 }
 responseBody, err := ioutil.ReadAll(body)
 if err != nil {
 logger.With("error", err).Info("error reading response body")
 return
 }
 logger.With("body", string(responseBody)).Info("got activity")
}
}
func main() {
log, := zap.NewProduction()
logger = log.Sugar()
http.HandleFunc("/event", event)
http.HandleFunc("/activity", activity)
logger.Info("Added Handlers")
logger.Info("Starting to serve")
http.ListenAndServe(":8080", nil)
ļ
```

Create a container image based on this code and expose it as a deployment in OpenShift in the openshift-workspaces project. The code for the example telemetry server is available at che-workspace-telemetry-example. To deploy the telemetry server, clone the repository and build the container:

- \$ git clone https://github.com/che-incubator/che-workspace-telemetry-example
- \$ cd che-workspace-telemetry-example
- \$ docker build -t registry/organization/che-workspace-telemetry-example:latest
- \$ docker push registry/organization/che-workspace-telemetry-example:latest

In **manifest.yaml**, replace the **image** and **host** fields to match the image you pushed, and the public hostname of your OpenShift cluster. Then run:

\$ oc apply -f manifest.yaml -n {prod-namespace}

9.3.2. Creating a new Maven project

Example 9.2. pom.xml


NOTE

For fast feedback when developing, it is recommended to do development inside a CodeReady Workspaces workspace. This way, you can run the application in a cluster and connect to the workspaces front-end telemetry plug-in to send events to your custom back-end.

- 1. Create a new Maven Quarkus project scaffolding:
 - \$ mvn io.quarkus:quarkus-maven-plugin:1.2.1.Final:create \
 -DprojectGroupId=mygroup -DprojectArtifactId=telemetryback-end \
 -DprojectVersion=my-version -DclassName="org.my.group.MyResource"
- 2. Add a dependency to **org.eclipse.che.incubator.workspace-telemetry.back-end-base** in your **pom.xml**:

<dependency> <groupId>org.eclipse.che.incubator.workspace-telemetry</groupId> <artifactId>backend-base</artifactId> <version>0.0.11</version> </dependency> <dependency> <groupId>org.apache.httpcomponents</groupId> <artifactId>httpclient</artifactId> <version>4.5.12</version> </dependency>

- 3. Add the Apache HTTP components library to send HTTP requests.
- 4. Consult the GitHub packages for the latest version and Maven coordinates o**back-endbase.** GitHub packages require a personal access token with**read:packages** permissions to

download the CodeReady Workspaces telemetry libraries. Create a personal access token and copy the token value.

5. Create a settings.xml file in the repository root and add the coordinates and token to the che-incubator packages:

Example 9.3. settings.xml				
<pre><settings xmlns="http://maven.apache.org/SETTINGS/1.0.0" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:schemalocation="http://maven.apache.org/SETTINGS/1. http://maven.apache.org/xsd/settings-1.0.0.xsd"></settings></pre>				
<profiles> <profiles> <profiles< pre=""> <profiles <id="" <profiles="">github <activation> <profiles <activebydefault="">true </profiles></activation> <propositories> <prepositories> <prepository> <id>crepository> <id>crepository> <areleases><enabled>true</enabled> <snapshots><enabled>true</enabled> <snapshots><enabled>false</enabled> <areleases< areleasetory=""> <areleasetory> <areleasetory< td=""><td>/name></td></areleasetory<></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleasetory></areleases<></snapshots></snapshots></areleases></id></id></prepository></prepositories></propositories></profiles></profiles<></profiles></profiles>	/name>			

This file is used when packaging the application in a container. When running locally, add the information to your personal **settings.xml** file.

9.3.3. Running the application

Run and test the application is in a CodeReady Workspaces workspace:

\$ mvn quarkus:dev -Dquarkus.http.port=\${CHE_WORKSPACE_TELEMETRY_BACKEND_PORT}

If CodeReady Workspaces is secured using a self-signed certificate, add the certificate to a trust

store and mount it into the workspace. Also add the Java system property, -Djavax.net.ssl.trustStore=/path/to/trustStore, to the mvn command. For example, assuming the trust store is located in \$JAVA_HOME/jre/lib/security/cacerts:

\$ keytool -import -alias self-signed-certificate \
 -file path/to/self-signed-certificate> -keystore \$JAVA_HOME/jre/lib/security/cacerts

Followed by:

\$ mvn quarkus:dev -Dquarkus.http.port=\${CHE_WORKSPACE_TELEMETRY_BACKEND_PORT} \ -Djavax.net.ssl.trustStore=\$JAVA_HOME/jre/lib/security/cacerts

9.3.4. Creating a concrete implementation of AnalyticsManager and adding specialized logic

Create two new files in your project:

- AnalyticsManager.java contains the logic specific to the telemetry system.
- MainConfiguration.java is the main entrypoint that creates an instance of AnalyticsManager and starts listening for events.

Example 9.4. AnalyticsManager.java

package org.my.group;

import java.util.Map;

```
import org.eclipse.che.api.core.rest.HttpJsonRequestFactory;
import org.eclipse.che.incubator.workspace.telemetry.base.AbstractAnalyticsManager;
import org.eclipse.che.incubator.workspace.telemetry.base.AnalyticsEvent;
```

```
public class AnalyticsManager extends AbstractAnalyticsManager {
```

```
public AnalyticsManager(String apiEndpoint, String workspaceld, String machineToken,
 HttpJsonRequestFactory requestFactory) {
 super(apiEndpoint, workspaceld, machineToken, requestFactory);
 }
@Override
public boolean isEnabled() {
 // TODO Auto-generated method stub
 return true;
 }
```

```
@Override
public void destroy() {
 // TODO Auto-generated method stub
}
```

```
@Override
```

public void onEvent(AnalyticsEvent event, String ownerld, String ip, String userAgent, String resolution,

```
Map<String, Object> properties) {
```

```
// TODO Auto-generated method stub
 }
 Override
 public void increaseDuration(AnalyticsEvent event, Map<String, Object> properties) {
 // TODO Auto-generated method stub
 }
 Override
 public void onActivity() {
 // TODO Auto-generated method stub
 }
  }
Example 9.5. MainConfiguration.java
  package org.my.group;
  import javax.enterprise.context.Dependent;
  import javax.enterprise.inject.Produces;
  import org.eclipse.che.incubator.workspace.telemetry.base.AbstractAnalyticsManager;
  import org.eclipse.che.incubator.workspace.telemetry.base.BaseConfiguration;
  @Dependent
  public class MainConfiguration extends BaseConfiguration {
 @Produces
 public AbstractAnalyticsManager analyticsManager() {
 return new AnalyticsManager(apiEndpoint, workspaceld, machineToken,
  requestFactory());
 }
  }
```

9.3.5. Implementing isEnabled()

For the purposes of the example, this method just returns **true** whenever it is called. Whenever the server is running, it is enabled and operational.

```
Example 9.6. AnalyticsManager.java

@Override

public boolean isEnabled() {

return true;

}
```

It is possible to put more a complex login in **isEnabled()**. For example, the service should not be considered operational in certain cases. The hosted CodeReady Workspaces woopra back-end checks that a configuration property exists before determining if the back-end is enabled.

9.3.6. Implementing onEvent()

onEvent() sends the event passed to the back-end to the telemetry system. For the example application, it sends an HTTP POST payload to the telemetry server. The example telemetry server application is deployed to OpenShift at the following URL: http://little-telemetry-back-end-che.apps-crc.testing.

```
Example 9.7. AnalyticsManager.java
 @Override
 public void onEvent(AnalyticsEvent event, String ownerld, String ip, String userAgent,
 String resolution, Map<String, Object> properties) {
 HttpClient httpClient = HttpClients.createDefault();
 HttpPost httpPost = new HttpPost("http://little-telemetry-backend-che.apps-
 crc.testing/event");
 HashMap<String, Object> eventPayload = new HashMap<String, Object>(properties);
 eventPayload.put("event", event);
 StringEntity requestEntity = new StringEntity(new JsonObject(eventPayload).toString(),
 ContentType.APPLICATION_JSON);
 httpPost.setEntity(requestEntity);
 try {
 HttpResponse response = httpClient.execute(httpPost);
 } catch (IOException e) {
 e.printStackTrace();
 }
 }
```

This sends an HTTP request to the telemetry server and automatically delays identical events in a small time period, where the default value is 1500 milliseconds. It is possible to modify this period by setting subclasses.

9.3.7. Implementing increaseDuration()

Many telemetry systems recognize event duration. The **AbstractAnalyticsManager** merges similar events that happen in the same frame of time into one event, so that a user does not get several identical events sent to the server in a small time frame. This implementation of **increaseDuration()** is a no-op. This method uses the APIs of a user's telemetry provider to alter the event or event properties to reflect an event's increased duration.

Example 9.8. AnalyticsManager.java

@Override
public void increaseDuration(AnalyticsEvent event, Map<String, Object> properties) {}

9.3.8. Implementing onActivity()

Set an inactive timeout limit, and use **onActivity()** to send a **WORKSPACE_INACTIVE** event if the last event time is longer than the inactivity timeout.

Example 9.9. AnalyticsManager.java

```
public class AnalyticsManager extends AbstractAnalyticsManager {
 ...
 private long inactiveTimeLimt = 60000 * 3;
 ...
 @Override
 public void onActivity() {
 if (System.currentTimeMillis() - lastEventTime >= inactiveTimeLimt) {
 onEvent(WORKSPACE_INACTIVE, lastOwnerld, lastIp, lastUserAgent,
 lastResolution, commonProperties);
 }
 }
}
```

9.3.9. Implementing destroy()

When **destroy()** is called, send a **WORKSPACE_STOPPED** event and shutdown any resources, such as connection pools.

```
Example 9.10. AnalyticsManager.java

@Override

public void destroy() {

 onEvent(WORKSPACE_STOPPED, lastOwnerId, lastIp, lastUserAgent, lastResolution,

 commonProperties);

}
```

Running **mvn quarkus:dev** as described inSection 9.3.3, "Running the application" displays the **WORKSPACE_STOPPED** event, sent to the server when the Quarkus application is terminated.

9.3.10. Packaging the Quarkus application

See the quarkus documentation for the best instructions to package the application in a container. Build and push the container to a container registry of your choice.

9.3.11. Creating a meta.yaml for your plug-in.

Create a **meta.yaml** definition representing a CodeReady Workspaces plug-in that runs your custom back-end in a workspace Pod. For more information about **meta.yaml**, see Section 5.1, "What is a Che-Theia plug-in".

Example 9.11. meta.yaml

apiVersion: v2 publisher: demo-publisher name: little-telemetry-backend version: 0.0.1 type: Che Plugin displayName: Little Telemetry Backend description: A Demo telemetry backend title: Little Telemetry Backend category: Other spec: workspaceEnv: - name: CHE_WORKSPACE_TELEMETRY_BACKEND_PORT value: '4167' containers: - name: YOUR BACKEND NAME image: YOUR BACKEND NAME env: - name: CHE_API value: \$(CHE_API_INTERNAL)

In most cases, a user would deploy this file to a corporate web server. This guide demonstrates how to create an Apache web server on OpenShift and host the plug-in there.

Create a ConfigMap referencing the new meta.yaml file.

\$ oc create configmap --from-file=meta.yaml -n openshift-workspaces telemetry-plugin-meta

Create a deployment, a service, and a route to expose the web server. The deployment references this ConfigMap and places it in the /var/www/html directory.

```
Example 9.12. manifests.yaml
 kind: Deployment
 apiVersion: apps/v1
 metadata:
 name: apache
 namespace: <openshift-workspaces>
 spec:
 replicas: 1
 selector:
 matchLabels:
 app: apache
 template:
 metadata:
 labels:
 app: apache
 spec:
 volumes:
 - name: plugin-meta-yaml
 configMap:
 name: telemetry-plugin-meta
 defaultMode: 420
 containers:
 - name: apache
 image: 'registry.redhat.io/rhscl/httpd-24-rhel7:latest'
 ports:
 - containerPort: 8080
 protocol: TCP
```

```
resources: {}
 volumeMounts:
 - name: plugin-meta-yaml
 mountPath: /var/www/html
 strategy:
  type: RollingUpdate
  rollingUpdate:
 maxUnavailable: 25%
 maxSurge: 25%
 revisionHistoryLimit: 10
 progressDeadlineSeconds: 600
kind: Service
apiVersion: v1
metadata:
 name: apache
 namespace: <openshift-workspaces>
spec:
 ports:
  - protocol: TCP
 port: 8080
 targetPort: 8080
 selector:
  app: apache
 type: ClusterIP
kind: Route
apiVersion: route.openshift.io/v1
metadata:
 name: apache
 namespace: <openshift-workspaces>
spec:
 host: apache-che.apps-crc.testing
 to:
  kind: Service
  name: apache
  weight: 100
 port:
  targetPort: 8080
 wildcardPolicy: None
```

\$ oc apply -f manifests.yaml

Wait a few minutes for the image to pull and the deployment to start, and then confirm that **meta.yaml** is available in the web server:

\$ curl apache-che.apps-crc.testing/meta.yaml

This command should return the **meta.yaml** file.

9.3.12. Updating CodeReady Workspaces to reference your telemetry plug-in


Update the CheCluster Custom Resource, and add the

CHE_WORKSPACE_DEVFILE_DEFAULT__EDITOR_PLUGINS environment variable to spec.server.customCheProperties. The value of the environment variable must be the URL of the location of the meta.yamI file on your web server. This can be accomplished by runningc edit checluster -n openshift-workspaces and typing in the change at the terminal, or by editing the CR in the OpenShift console (Installed Operators \rightarrow Red Hat CodeReady Workspaces \rightarrow Red Hat CodeReady Workspaces Cluster \rightarrow codeready-workspaces \rightarrow YAML).

Example 9.13. Example of a YAML file apiVersion: org.eclipse.che/v1 kind: CheCluster metadata: creationTimestamp: '2020-05-14T13:21:51Z' finalizers: - oauthclients.finalizers.che.eclipse.org generation: 18 name: codeready-workspaces namespace: <openshift-workspaces> resourceVersion: '5108404' selfLink: /apis/org.eclipse.che/v1/namespaces/che/checlusters/eclipse-che uid: bae08db2-104d-4e44-a001-c9affc07528d spec: auth: identityProviderURL: 'https://keycloak-che.apps-crc.testing' identityProviderRealm: che updateAdminPassword: false oAuthSecret: ZMmNPRbgOJJQ oAuthClientName: eclipse-che-openshift-identity-provider-yrlcxs identityProviderClientId: che-public identityProviderPostgresSecret: che-identity-postgres-secret externalldentityProvider: false identityProviderSecret: che-identity-secret openShiftoAuth: true database: chePostgresDb: dbche chePostgresHostName: postgres chePostgresPort: '5432' chePostgresSecret: che-postgres-secret externalDb: false k8s: {} metrics: enable: false server: cheLogLevel: INFO customCheProperties: CHE WORKSPACE DEVFILE DEFAULT EDITOR PLUGINS: 'http://apache-che.appscrc.testing/meta.yaml' externalDevfileRegistry: false cheHost: che-che.apps-crc.testing selfSignedCert: true cheDebug: 'false' tlsSupport: true allowUserDefinedWorkspaceNamespaces: false externalPluginRegistry: false gitSelfSignedCert: false cheFlavor: che

storage: preCreateSubPaths: true pvcClaimSize: 1Gi pvcStrategy: per-workspace status: devfileRegistryURL: 'https://devfile-registry-che.apps-crc.testing' keycloakProvisioned: true cheClusterRunning: Available cheURL: 'https://che-che.apps-crc.testing' openShiftoAuthProvisioned: true dbProvisioned: true cheVersion: 7.13.1 keycloakURL: 'https://keycloak-che.apps-crc.testing' pluginRegistryURL: 'https://plugin-registry-che.apps-crc.testing/v3'

Wait for the CodeReady Workspaces server to restart, and create a new workspace. See a new message stating that the plug-in is being installed into the workspace.


Perform any operations in the started workspace and observe their events in the example telemetry server logs.

9.4. THE WOOPRA TELEMETRY PLUGIN

The Woopra Telemetry Pluginis a plugin built to send telemetry from a Red Hat CodeReady Workspaces installation to Segment and Woopra. This plugin is used by Eclipse Che hosted by Red Hat, but any Red Hat CodeReady Workspaces deployment can take advantage of this plugin. There are no dependencies other than a valid Woopra domain and Segment Write key. The plugin's meta.yaml file has 5 environment variables that can be passed to the plugin:

- WOOPRA_DOMAIN The Woopra domain to send events to.
- SEGMENT_WRITE_KEY The write key to send events to Segment and Woopra.
- WOOPRA_DOMAIN_ENDPOINT If you prefer not to pass in the Woopra domain directly, the plugin will get it from a supplied HTTP endpoint that returns the Woopra Domain.
- SEGMENT_WRITE_KEY_ENDPOINT If you prefer not to pass in the Segment write key directly, the plugin will get it from a supplied HTTP endpoint that returns the Segment write key.

To enable the Woopra plugin on the Red Hat CodeReady Workspaces installation, deploy the **meta.yaml** file to an HTTP server with the environment variables set correctly. Then, edit the **CheCluster** Custom Resource, and set the

spec.server.customCheProperties.CHE_WORKSPACE_DEVFILE_DEFAULT__EDITOR_PLUGINS
field:

spec:

server: customCheProperties: CHE_WORKSPACE_DEVFILE_DEFAULT_EDITOR_PLUGINS: 'eclipse/che-machine-execplugin/7.20.0,https://your-web-server/meta.yaml'

CHAPTER 10. JAVA LOMBOK

This section shows how to enable Lombok support in your Java projects. By default, the **lombok.jar** file is available in all Java plug-ins provided by CodeReady Workspaces.

To enable Lombok in a CodeReady Workspaces workspace, see the instructions below.

Prerequisites

- A workspace or a devfile with:
 - One of the Java-based plug-ins enabled (redhat/java, redhat/java11, redhat/java8, redhat/quarkus-java8 or redhat/quarkus-java11)
 - A valid Lombok project to import


Procedure

- 1. Open the workspace devfile.
- 2. Edit the existing Java plug-in section, adding the preference:

```
 id: redhat/java/latest
 preferences:
 java.jdt.ls.vmargs: '-javaagent:/lombok.jar'
```

Verification

- 1. Start or restart the workspace.
- 2. Open a file containing Lombok annotations.
- 3. Verify that the Class outline contains the Lombok generated methods.


Additional resources

• For more details, see the Project Lombok website.