The design patterns defined in this deck are based on the book Enterprise Integration Patterns (Addison-Wesley). Gregor Hohpe and Bobby Woolf documented their combined experience in the integration space and created this notation, which has since been adopted as the standard for describing messaging solutions

_ _ _ _

www.eaipatterns.com

Get the tool: fusesource.com/IDE

Apache Camel is a popular open source integration framework that makes it easy for developers to implement Enterprise Integration Patterns.

http://camel.apache.org

Get the tool: fusesource.com/IDE


File Transfer


Have each application produce files that contain the information the other applications must consume. Integrators take the responsibility of transforming files into different formats. Produce the files at regular intervals according to the nature of the business.

Get the tool: fusesource.com/IDE


Shared Database


Integrate applications by having them store their data in a single Shared Database, and define the schema of the database to handle all the needs of the different applications.

Get the tool: fusesource.com/IDE


Remote Procedure Invocation


Develop each application as a large-scale object or component with encapsulated data. Provide an interface to allow other applications to interact with the running application.

Get the tool: fusesource.com/IDE

Messaging


Use Messaging to transfer packets of data frequently, immediately, reliably, and asynchronously, using customizable formats.

Get the tool: fusesource.com/IDE

ш


Message Channel


Connect the applications using a Message Channel, where one application writes information to the channel and the other one reads that information from the channel.

Get the tool: fusesource.com/IDE

Message


Package the information into a Message, a data record that the messaging system can transmit through a Message Channel.

Get the tool: fusesource.com/IDE

Pipes and Filters


Pipes and Filters describes a fundamental architectural style for messaging systems: Individual processing steps (filters) are chained together through the messaging channels (pipes).


Message Router


Insert a special filter, a Message Router, which consumes a Message from one Message Channel and republishes it to a different Message Channel, depending on a set of conditions.

Get the tool: fusesource.com/IDE

Message Translator


Use a special filter, a Message Translator, between other filters or applications to translate one data format into another.

Get the tool: fusesource.com/IDE

Message Endpoint


The Message Endpoint encapsulates the messaging system from the rest of the application and customizes a general messaging API for a specific application and task.

Get the tool: fusesource.com/IDE


Point-to-Point Channel


A Point-to-Point Channel ensures that only one receiver consumes any given message. The channel can have multiple receivers that can consume multiple messages concurrently, but only one of them can successfully consume a particular message.

Get the tool: fusesource.com/IDE


Publish-Subscribe Channel


Send the event on a Publish-Subscribe Channel, which delivers a copy of a particular event to each receiver.

Get the tool: fusesource.com/IDE


Dead Letter Channel


When a messaging system determines that it cannot or should not deliver a message, it may elect to move the message to a Dead Letter Channel.

Get the tool: fusesource.com/IDE


Guaranteed Delivery


The messaging system uses local datastores to persist messages. A send operation cannot complete successfully until the message is stored in the sender's local datastore. A message cannot be deleted from one datastore until it is forwarded and stored in the next datastore.

Get the tool: fusesource.com/IDE


Message Bus


A Message Bus is a combination of a Canonical Data Model, a common command set, and a messaging infrastructure to allow different systems to communicate through a shared set of interfaces.

Get the tool: fusesource.com/IDE

Command Message


C = getLastTradePrice('DIS');

Use a Command Message to reliably invoke a procedure in another application.


Document Message Sender Document Message Beceiver Receiver A Document Message just passes data and lets the receiver decide what, if anything, to do with the data. The data is a single unit of data, a single object or data structure that may decompose

Get the tool: fusesource.com/IDE

into smaller units.

Event Message | Comparison of the content of the c

Request-Reply


Request-Reply has two participants:

- 1. Requestor sends a request message and waits for a reply message.
- 2. Replier receives the request message and responds with a reply message.

Get the tool: fusesource.com/IDE


Return Address


A message's Return Address is analogous to the reply-to field in an e-mail message. The reply-to e-mail address is usually the same as the from address, but the sender can set it to a different address to receive replies in an account other than the one used to send the original message.

Get the tool: fusesource.com/IDE


Correlation Identifier


A requestor assigns each request with a unique request ID.
Replier's add the request ID to the reply so that the requestor can correlate the reply with the request that generated it.

Get the tool: fusesource.com/IDE

Content-Based Router


The Content-Based Router examines the message content and routes the message onto a different channel based on data contained in the message.

Get the tool: fusesource.com/IDE


Message Filter


The Message Filter is a Message Router with a single output channel. If the content of an incoming message matches the criteria specified by the Message Filter, the message is routed to the output channel. If the message content does not match the criteria, the message is discarded.

Get the tool: fusesource.com/IDE

Dynamic Router


The Dynamic Router routes messages using a rule base that is generated based on input from potential message recipients.

Communication between recipients and the router are done over a special control channel.

Get the tool: fusesource.com/IDE

Recipient List


Define a channel for each recipient. Then use a Recipient List to inspect an incoming message, determine the list of desired recipients, and forward the message to all channels associated with the recipients in the list.

Splitter


Use a Splitter to break out the composite message into a series of individual messages, each containing data related to one item.

Get the tool: fusesource.com/IDE

Aggregator


Use a stateful filter, an Aggregator, to collect and store individual messages until it receives a complete set of related messages. Then, the Aggregator publishes a single message distilled from the individual messages.

Get the tool: fusesource.com/IDE


Resequencer


The Resequencer can receive a stream of messages that may not arrive in order. It stores out-of-sequence messages in an internal buffer until a complete sequence is obtained, and then publishes the messages to the output channel in the proper sequence.

Get the tool: fusesource.com/IDE


Composed Message Processor


Use a Composed Message
Processor to process a composite
message. The Composed
Message Processor splits
the message up, routes the
submessages to the appropriate
destinations, and reaggregates
the responses back into a single
message.

Get the tool: fusesource.com/IDE


Scatter-Gather


Use a Scatter-Gather that broadcasts a message to multiple recipients and reaggregates the responses back into a single message.

Get the tool: fusesource.com/IDE


Routing Slip


Attach a Routing Slip to each message, specifying the sequence of processing steps. Wrap each component with a special message router that reads the Routing Slip and routes the message to the next component in the list.

Get the tool: fusesource.com/IDE


Content Enricher


The Content Enricher uses information inside the incoming message (e.g., key fields) to retrieve data from an external source. After the Content Enricher retrieves the required data from the resource, it appends the data to the message.

Get the tool: fusesource.com/IDE

Content Filter


Use a Content Filter to remove unimportant data items from a message, leaving only important items.


Get the tool: fusesource.com/IDE

Claim Check


Store message data in a persistent store and pass a Claim Check to subsequent components. These components can use the Claim Check to retrieve the stored information.


Normalizer


The Normalizer features one Message Translator for each message format and routes the incoming message to the correct Message Translator via a Message Router.

Get the tool: fusesource.com/IDE

Messaging Gateway


The Messaging Gateway encapsulates messaging-specific code (e.g., the code required to send or receive a message) and separates it from the rest of the application code.

Get the tool: fusesource.com/IDE


Messaging Mapper


The Messaging Mapper accesses one or more domain objects and converts them into a message as required by the messaging channel. It also performs the opposite function, creating or updating domain objects based on incoming messages.

Get the tool: fusesource.com/IDE


Transactional Client


Use a Transactional Client—make the client's session with the messaging system transactional so that the client can specify transaction boundaries.

Get the tool: fusesource.com/IDE

Polling Consumer


A Polling Consumer is an object that an application uses to receive messages by explicitly requesting them. When the application is ready for another message, it polls the consumer, which in turn gets a message from the messaging system and returns it.

Get the tool: fusesource.com/IDE

Event-Driven Consumer


Receiver

An Event-Driven Consumer is an object that is invoked by the messaging system when a message arrives on the consumer's channel. The consumer passes the message to the application through a callback in the application's API.

Get the tool: fusesource.com/IDE


Competing Consumers


Competing Consumers are multiple consumers that are all created to receive messages from a single Point-to-Point Channel. When the channel delivers a message, any of the consumers could potentially receive it.

Get the tool: fusesource.com/IDE

Message Dispatcher


When a Message Dispatcher receives a message, it obtains a performer and dispatches the message to the performer to process it.


Get the tool: fusesource.com/IDE


Selective Consumer


When a message arrives, a Selective Consumer tests the message's selection value to see if the value meets the consumer's selection criteria. If so, the consumer receives the message and passes it to the application for processing.


FuseSource is the leader in open source integration and messaging, and offers distributions of Apache projects that are productized and supported by the people who wrote the code.

Please visit fusesource.com