

About me

- Senior Principal Software Engineer at Red Hat
- 9 years as full time Apache Camel committer
- Author of Camel in Action books
- Based in Denmark, Europe

Blog: http://www.davsclaus.com

Twitter: @davsclaus Linkedin: davsclaus

E-Mail: cibsen@redhat.com

System Integration

Figure 1.1 Camel is the glue between disparate systems.

Integration Framework

PATTERN BASED INTEGRATION

Apache Camel, a powerful pattern-based integration engine with a comprehensive set of connectors and data formats to tackle any integration problem.

ENTERPRISE INTEGRATION PATTERNS

Build integrations using enterprise best practices.

200+ COMPONENTS

Batch, messaging, web services, cloud, APIs, and more ...

BUILT-IN DATA TRANSFORMATION

JSON, XML, HL7, YAML, SOAP, Java, CSV, and more ...

INTUITIVE ROUTING

Develop integrations quickly in Java or XML.

NATIVE REST SUPPORT

Create, connect, and compose APIs with ease.

Enterprise Integration Patterns

Enterprise Integration Patterns

Camel Routes


```
from("file:data/inbox")
.to("jms:queue:order");
Java DSL
```

```
<mute>

<mute>

<mute>

<mute>

<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<mute>
<
```

Camel Architecture

Figure 1.8 At a high level, Camel is composed of routes, processors, and components. All of these are contained within Camel Context.

Camel runs everywhere

Application Servers

Linux Containers

Camel connects everything

- File
- **FTP**
- **JMS**
- **JDBC**
- SQL
- TCP/UDP
- Mail
- **HDFS**
- JPA
- MongoDB

- **AWS**
 - S3
 - SQS
 - Kinesis
 - 0
- Google
 - Bigguery
 - Pubsub
- Azure
 - Blob
 - Queue

- CoAP

MQTT PubNub

Dropbox

Box /

- Facebook
- Linkedin
- Salesforce
- SAP
- ServiceNow

Enterprise Integration Patterns

Enterprise Integration Patterns

Enterprise Integration Patterns

What about Camel in the Cloud?

Monolith

Network of Services

Microservices == Distributed Computing

Microservices'ilities

Microservices'ilities + Kubernetes

Microservices'ilities + OpenShift

Microservices'ilities + Istio

Microservices'ilities + 3scale

But where is Camel?

But where is Camel?

Microservices == Distributed Integration

Microservices == Distributed Integration

THE THREE PILLARS OF AGILE INTEGRATION

Key foundational capabilities needed by today's enterprises

Camel in the cloud

Best Practice - Small in Size

- Camel is light-weight
 - o (camel-core 4mb)
- Add only Camel component you need
- Single fat-jar via
 - Spring Boot
 - WildFly-Swarm
 - Vert.X
 - o etc.

Best Practice - Stateless

- Favour stateless applications
- If state is needed:
 - Data-grid
 - camel-infinispan
 - camel-hazelcast
 - camel-ignite
 - ...
 - Database
 - camel-sql
 - camel-jpa
 - **...**
 - Kubernetes Stateful-set

Best Practice - Configuration Management

- Kubernetes ConfigMap
 - Inject via ENV
 - Inject via files
- Kubernetes Secrets
 - Inject via ENV
 - Inject via files
 - Inject via files on classpath

```
// inject configuration via spring-style @Value
 @Value("${fallback}")
 private String fallback;
simple( text: "${sysenv.FALLBACK}")
  $ oc get cm -o yaml my-configmap
  apiVersion: v1
  data:
 fallback: I still got no response
  kind: ConfigMap
```


Best Practice - Fault Tolerant

.maximumRedeliveries(10)
.redeliveryDelay(1000);

- Camel Retry

 onException
 errorHandler
 onException(Exception.class)
- Camel Hystrix
 - circuit breaker

Best Practice - Fault Tolerant

Best Practice - Health Checks

- Health Checks
 - camel-spring-boot actuator
 - wildfly-swarm monitor
- Readiness Probe
 - Kubernetes
- Liveness Probe
 - Kubernetes


```
i client-hystrix-myproject.192.168.64.4.nip.io/health
  status: "UP",
- camel: {
 status: "UP",
 name: "camel-1",
 version: "2.20.2",
 contextStatus: "Started",
- camel-health-checks: {
 status: "UP",
 route:routel: "UP",
- diskSpace: {
 status: "UP",
 total: 19195224064,
 free: 5747757056,
 threshold: 10485760,
  },
```

Best Practice - EIP Patterns

Works anywhere

from("timer")
 .serviceCall("hello-service");

EIP Cloud Patterns


```
from("timer:foo")
 .hystrix()
 .to("http:myservice")
 .onFallback()
 .to("bean:fallback")
 .end()
```

EIP Cloud Patterns

Camel Rest / Rest DSI

Camel Zipkin
Camel OpenTracing

Demo Time

Basic Demo

More Information

- Slides and Demo source code:
 https://github.com/davsclaus/camel-riders-in-the-cloud
- Apache Camel website: http://camel.apache.org
- Best "What is Apache Camel" article:
 https://dzone.com/articles/open-source-integration-apache
- My blog: http://www.davsclaus.com
- DevNation Live https://developers.redhat.com/devnationlive

Camel in Action 2nd edition

Discount code (40%):

ctwdevnatlive18

(ordering from Manning)

https://www.manning.com/books/camel-in-action-second-edition

Q&A