

WildFlies and a Camel

Markus Eisele, @myfear
Developer Advocate
markus@jboss.org
May, 2015

WildFly WildFly
WildFly WildFly
WildFly WildFly
WildFly

0.1 noisy

	Message Channel
	Message
	Pipes and Filters
	Message Router
	Message Translator
	Message Endpoint

	Content Based Router
	Message Filter
	Dynamic Router
	Recipient List
	Splitter
	Aggregator
	Resequencer
	Composed Message Processor
	Scatter-Gather
	Routing Slip

	Messaging Mapper
	Event Driven Consumer
	Polling Consumer
	Competing Consumers
	Message Dispatcher
	Selective Consumer
	Durable Subscriber
	Idempotent Consumer
	Transactional Client
	Messaging Gateway
	Service Activator

	Content Enricher
	Content Filter
	Claim Check
	Normalizer
	Sort
	Validate

Why Camel?

- Open source integration library
- Simple lightweight, use in any JVM or application server
- Connects to anything
- 100s of components connecting to databases, file systems, messaging systems, big data, SaaS providers, social media, ...
- Lots of tooling

Camel Basics

from newOrder
choice


```
from newOrder  
choice  
 when isWidget to widget
```


```
from newOrder
choice
 when isWidget to widget
 otherwise to theRest
```


```
from (newOrder)
choice
 when (isWidget) to (widget)
 otherwise to (theRest)
```


```
from (newOrder)
 .choice()
 .when(isWidget).to(widget)
 .otherwise().to(theRest);
```


```

Endpoint newOrder = endpoint("jms:incomming");
Predicate isWidget = xpath("/order/product/type = 'widget'");
Endpoint widget = endpoint("jms:widget");
Endpoint gadget = endpoint("jms:theRest");

from (newOrder)
 .choice()
 .when(isWidget).to(widget)
 .otherwise().to(theRest);
.end();

```

```
import org.apache.camel.Endpoint;
import org.apache.camel.Predicate;
import org.apache.camel.builder.RouteBuilder;

public class MyRoute extends RouteBuilder {

 public void configure() throws Exception {
 Endpoint newOrder = endpoint("jms:incomming");
 Predicate isWidget = xpath("/order/product/type = 'widget'");
 Endpoint widget = endpoint("jms:widget");
 Endpoint gadget = endpoint("jms:theRest");

 from(newOrder)
 .choice()
 .when(isWidget).to(widget)
 .otherwise().to(theRest)
 .end();
 }
}
```

Cooool!

Java DSL

```
import org.apache.camel.builder.RouteBuilder;

public class MyRoute extends RouteBuilder {

 public void configure() throws Exception {

 from("jms:incomming")
 .choice()
 .when(xpath("/order/product/type = 'widget'"))
 .to("jms:widget")
 .otherwise().to("jms:theRest")
 .end();
 }
}
```

XML DSL

```
<route>
 <from uri="jms:newOrder" />
 <choice>
 <when>
 <xpath>/order/product/type='widget'</xpath>
 <to uri="jms:widget"/>
 </when>
 <otherwise>
 <to uri="jms:theRest"/>
 </otherwise>
 </choice>
</route>
```

Groovy DSL

```
import org.apache.camel.builder.RouteBuilder;

public class MyRoute extends RouteBuilder {

 public void configure() throws Exception {

 from("jms:incomming")
 .choice()
 .when({ it.in.header('zipcode') ==~ /\d+/ })
 .to("jms:widget")
 .otherwise().to("jms:theRest")
 }
}
```

Scala DSL


```
class FilterRoute {  
 def createMyFilterRoute = new RouteBuilder {  
 from("direct:start")  
 .filter(_.in("gold") == "true")  
 .to("mock:gold")  
 }  
}
```

Endpoints as URIs

```
import org.apache.camel.builder.RouteBuilder;

public class MyRoute extends RouteBuilder {

 public void configure() throws Exception {
 from("file:inbox/orders?delete=true")
 .choice()
 .when(xpath("/order/product/type = 'widget'"))
 .to("jms:widget")
 .otherwise().to("jms:theRest")
 .end();
 }
}
```


150+ Components

<http://camel.apache.org/component.html>

```
rest("/user").description("User rest service")
 .consumes("application/json").produces("application/json")

 .get("/{id}").description("Find user by id").outType(User.class)
 .to("bean:userService?method=getUser(${header.id})")
 .put().description("Updates or create a user").type(User.class)
 .to("bean:userService?method=updateUser")
 .get("/findAll").description("Find all users").outTypeList(User.class)
 .to("bean:userService?method=listUsers");
```

User Services

Camel Rest Example with Swagger that provides an User REST service

user : User rest service

[Show/Hide](#) | [List Operations](#) | [Expand Operations](#) | [Raw](#)**PUT**

/user

Updates or create a user

GET

/user/{id}

Find user by id

Response Class

[Model](#) | [Model Schema](#)

```
{  
 "id": 0,  
 "name": ""  
}
```

Response Content Type [application/json ▾](#)

Parameters

Parameter	Value	Description	Parameter Type	Data Type
id	(required)		path	string

[Try it out!](#)**GET**

/user/findAll

Find all users

[BASE URL: <http://localhost:8080/camel/api-docs> , API VERSION: 1.2.3]

19 Data Formats

<http://camel.apache.org/data-format.html>

```
// lets turn Object messages into json (Xstream) then send to MQSeries  
  
from("activemq:My.Queue")  
.marshal().json()  
.to("mqseries:Another.Queue");  
  
/** Alternative Libraries  
marshal().json(JsonLibrary.Jackson)  
marshal().json(JsonLibrary.Gson).  
**/
```

15 Expression Languages

<http://camel.apache.org/languages.html>

```
// lets route if a line item is over $100
from("queue:foo")
.filter(groovy("request.lineItems.any { i -> i.value > 100 }"))
.to("queue:bar")
```

```
// route exchanges from admin users to a special queue.
from("direct:start")
.choice()
.when()
.javaScript("request.headers.get('user') == 'admin'")
.to("seda:adminQueue")
.otherwise()
.to("seda:regularQueue");
```

Wow!

- **Integration Framework**
- **Enterprise Integration Patterns (EIP)**
- **Routing DSLs**
- **Endpoint as URIs**
- **Just Java or XML code (or even more)**
- **No Container Dependency**
- **A hell lot of ready made components**
- **Expressions and Date-Formats**

FTW!

Deploying Camel

camel-core.jar = 2.8 MB!

- **Deployment Strategy**
 - No Container Dependency
 - Lightweight & Embeddable
- **Deployment Options**
 - Standalone
 - WAR
 - Spring
 - Java EE
 - OSGi
 - Cloud

- **Containers**

- Apache ActiveMQ
- Apache Karaf
- Apache ServiceMix
- Apache Tomcat
- Fabric8
- JBoss AS / WildFly
- JBoss Fuse
- JBoss Fuse Service Works
- Jetty
- WebLogic
- Glassfish
- WebSphere

Camel & Java EE

#1 Camel CDI

```
@Singleton  
@Startup  
public class Bootstrap {  
 @Inject  
 CdiCamelContext context;  
  
 @PostConstruct  
 public void init() {  
  
 // create routes  
  
 // Start Camel Context  
 context.start();  
 }  
  
 @PreDestroy  
 public void shutdown() {  
 // Graceful Shutdown Camel Context  
 context.stop();  
 }  
}
```

Keep in Mind!

- **Not all components are working as expected**
- **Deployment gets really large**
- **Easy to run into classloading issues**

#2 Custom Module

- **Create a Spring Module**
- **Create a Camel Module**

Keep in Mind!

- **The module dependencies have to be correct.**
- **Need to reference modules from jboss-deployment-structure.xml**
- **No pre-build list / no support**

#3 Camel Subsystem

- **Simply apply the wildfly-camel-patch
to a compatible wildfly version**
- **wildflyext/wildfly-camel docker distribution**

<https://github.com/wildfly-extras/wildfly-camel>

Keep in Mind!

- **Not all components contained so far**
- **Still under development**
- **Growing component base**

**Camel and
JavaEE
are awesome!**

What users are telling us

- Camel rocks in development
- very easy to get started and create small projects
- can I have more tooling?
- need help scaling to 1000s of services and integration flows
- need help moving integration solutions through Continuous Deployment pipeline

Something is missing

<http://fabric8.io/>

- **an open source integration platform**
- **designed to make it easy to deploy, manage and scale integration solutions**
- **helps move integration solutions from dev -> test -> prod**

What does it do?

- **provision, configure and manage services**
- **perform incremental and rolling upgrades of changes**
- **discovery and load balancing of services**
- **elastic scaling of services**

How does that look like?

Fabric8 V1.x

- Implemented with Zookeeper and git
- Intended to be used with a dynamic JVM/Apache Karaf
- Profiles store configuration, metadata, end-state deployments
- Networking, JVM isolation, orchestration, auto-scaling, health checks, cloud deployments: all up to you

Fabric8 V1.x

- **Registry**
 - Where configs are stored, everything centrally managed
- **Profiles**
 - Description of end-state deployment of a server
- **Agent**
 - Listens on the server that can respond to registry changes/profile updates

Fabric8 V2

- Implemented with Docker and Kubernetes
- Use any JVM (or any technology)
- Docker images, encourage static, well-defined, well-tested deployments
- Provides networking, JVM isolation, orchestration, auto-scaling, health checks, cloud deployments
- Still in community!
- Will support OpenShift v3

- Profiles
- Runtime Registry
- Configuration Repository
- Tooling
- Profiles

V1 vs. V2

- Docker
- Kubernetes
 - PODs
 - Labels
- Services
 - Apps
- App Zips
- Builds

Download and install

<http://camel.apache.org/download.html>

<http://fabric8.io/v2/>

<http://www.jboss.org/products/devstudio/overview/>

Project... X Packa... □

blueprint.xml JBoss Central camel-context.xml

Design Source

Problems Properties Servers Console OpenShift Explorer

camel-example-console (1) [Maven Build] D:\jdk1.7.0_65\bin\javaw.exe (Jan 20, 2015, 9:53:10 AM)

Downloaded: http://repo.maven.apache.org/maven2/org/springframework/spring-test/3.2.11.RELEASE/spring-test-3.2.11.RELEASE.jar (448 KB at 895.1 KB/sec)

Downloaded: http://repo.maven.apache.org/maven2/org/apache/aries/blueprint/org.apache.aries.blueprint/1.1.0/org.apache.aries.blueprint-1.1.0.jar (442 K

[INFO] Using org.apache.camel.spring.Main to initiate a CamelContext

[INFO] Starting Camel ...

[pache.camel.spring.Main.main()] MainSupport INFO Apache Camel 2.14.1 starting

[pache.camel.spring.Main.main()] ClassPathXmlApplicationContext INFO Refreshing org.springframework.context.support.ClassPathXmlApplicationContext@704

[pache.camel.spring.Main.main()] XmlBeanDefinitionReader INFO Loading XML bean definitions from file [D:\temp\apache-camel-2.14.1\apache-camel-]

[pache.camel.spring.Main.main()] DefaultListableBeanFactory INFO Pre-instantiating singletons in org.springframework.beans.factory.support.Default

[pache.camel.spring.Main.main()] SpringCamelContext INFO Apache Camel 2.14.1 (CamelContext: camel-1) is starting

[pache.camel.spring.Main.main()] ManagedManagementStrategy INFO JMX is enabled

[pache.camel.spring.Main.main()] DefaultTypeConverter INFO Loaded 179 type converters

[pache.camel.spring.Main.main()] SpringCamelContext INFO AllowUseOriginalMessage is enabled. If access to the original message is not need

[pache.camel.spring.Main.main()] SpringCamelContext INFO StreamCaching is not in use. If using streams then its recommended to enable stre

[pache.camel.spring.Main.main()] SpringCamelContext INFO Route: routel started and consuming from: Endpoint[stream://in?promptMessage=Ente

[pache.camel.spring.Main.main()] SpringCamelContext INFO Total 1 routes, of which 1 is started.

[pache.camel.spring.Main.main()] SpringCamelContext INFO Apache Camel 2.14.1 (CamelContext: camel-1) started in 0.640 seconds

Enter something: asdasd

ASDASD

Select

Endpoints

Endpoint

Routing

Aggregate

Choice

Control Flow

The screenshot shows the Apache Camel IDE interface. On the left is a project tree for 'camel-example-console' containing files like 'src/main/java', 'src/main/resources', 'META-INF', 'spring', 'LICENSE.txt', 'NOTICE.txt', 'log4j.properties', 'JRE System Library [JavaSE-1.6]', 'Maven Dependencies', 'src', 'target', 'pom.xml', and 'README.txt'. In the center, there's a route editor window showing a route with three components: 'stream:in?promptMessage=Ente', 'transform[simple{...}]', and 'stream:out'. Below the route editor is a tab bar with 'Design' and 'Source'. To the right of the route editor is a 'Console' window displaying log output for starting the Camel context. The log includes messages about downloading dependencies, using 'org.apache.camel.spring.Main' to initiate the context, and starting Apache Camel 2.14.1. It also shows the user entering 'asdasd' into the console. On the far right, there's an 'Outline' view and a 'Palette' view with categories like 'Endpoints', 'Routing', 'Aggregate', 'Choice', and 'Control Flow'.

Wanna know more ?

<http://camel.apache.org/examples>

<http://camel.apache.org/mailing-lists.html>

<http://stackoverflow.com/questions/tagged/apache-camel>

<http://camel.apache.org/irc-room.html>

<http://fabric8.io/v2/>

What else ?

**RED HAT® JBOSS®
FUSE**

**RED HAT® JBOSS®
FUSE SERVICE WORKS**

<http://camel.apache.org/commercial-camel-offerings.html>

<http://bit.ly/virtualJBUG>
@vJBUG

DEVNATION

June 21-25, 2015 Boston, Massachusetts

