

Course Structure

- Part 2 : Fundamentals
 - Integration options
 - History of Fuse
 - What is Enterprise Integration patterns?
 - What is OSGi?

Course Structure

- Part 3 : Core Concepts
 - Core Concepts (To be covered in subsequent slides)
 - Fuse flavors/Offerings
 - Fuse Eco-system
 - Fuse Sub-systems
 - Fuse Architecture
 - Role of Spring Boot
 - Role of Apache Camel
 - Fuse Management and Command Line Interface (Fuse CLI)
 - Fuse Operations

Course Structure

Part – 4 : Fuse Installation and CLI

- Fuse Installation
- Management HawtlO
- Understanding CLI/Karaf container in picture
- Implementation of OSGi in production

** Commands to interact with Karaf

Integration Options

- Oracle Service Bus
- WSO2 ESB
- Mule ESB
- Talend ESB
- Azure Service Bus
- Webmethods Integration Server
- IBM Integration Bus/IBM ESB
- Tibco BW
- Red Hat (JBoss) Fuse

History Of Fuse

History of Fuse open source Development

History Of Fuse

- In May, 2005, James Strachen and Hiram Chirino co-founded a software company named LogicBlaze Inc. and offered Fuse SOA
- In April, 2007, IONA Technologies, an Irish company acquired the LogicBlaze Inc. and got the ownership of SOA based Fuse.
- In September, 2008, Progress Software acquired IONA Technologies
- And made it subsidiary as FuseSource in October 2010
- and they renamed product as 'Fuse ESB'
- Re Hat announced its acquisition of FuseSource from Progress Software in Sept, 2012

Evolution Of Fuse

Evolution Of JBoss Fuse Service Works to JBoss Fuse

Evolution to Fuse-7

- A design pattern is a general solution to a design problem that recurs repeatedly in many projects.
- A pattern describes the problem and its proposed solution and discuss any other important factors.
- EIP focuses on messaging patterns for enterprise application integration (EAI)

Solving Integration Problems

Solving Integration Problems

Asynchronous Messaging Architectures

The Bible of Enterprise Integration Patterns

http://www.eaipatterns.com/toc.html

What is EIP?

- A design pattern is a general solution to a design problem that recurs repeatedly in many projects.
- A pattern describes the problem and its proposed solution and discuss any other important factors.
- EIP focuses on messaging patterns for enterprise application integration (EAI).
- Messaging makes it easier for programs to communicate across different programming environments (languages, compilers, and operating systems) because the only thing that each environment needs to understand is the common messaging format and protocol.

Visual Pattern Language

Basic Definitions

Integration styles

https://kodtodya.github.io/talks/

In Nova

Main building blocks

- Endpoint
- Channel
- Message

Messages

Message types

D = aPurchaseOrder

In Nova

Message attributes

Return address

Correlation ID

Expiration time

Messaging Channels

Message exchange styles

Invalid Message Channel

Dead Letter Channel

Delivery Fails

https://kodtodya.github.io/talks/

Datatype Channel

Channel Adapter

Message Endpoints

Messaging endpoints

Messaging endpoints

Messaging endpoints

Service activator

Pattern categories

- Message routing patterns
- Message transformation patterns
- Message management patterns

Message routing patterns

Pipes and filters

In Nova

NCRF - Non-Cancelled Request Filter

Content-Based Router

Instrument-Valuation Request

Dynamic Router

Sequencer (Splitter)

In Nova

https://kodtodya.github.io/talks/

Aggregator

In Nova - Batching

- ILS, Snap Service, Zenith
- Correlation ID = Request ID
- Completion = on time-out | | on max count

Broadcast with Aggregate Response

Completion criterion:

- Timeout
- Count
- External event

Recipient List

Resequencer

Example – TCP datagrams

Routing Slip

Linear flow

Process Manager

Complex message flow

Process Manager

A Hierarchy of Message Brokers Provides
Decoupling while Avoiding the "Über-Broker"

"subnet"

Message Transformation Patterns

Message Translator

In Nova

Envelope Wrapper / Un-wrapper

Example: TCP/IP

Content Enricher

In Nova

https://kodtodya.github.io/talks/

Content Filter

In Nova - Message Flattening

Message Filter

Claim Check

use the Claim Check to hide the sensitive portions of data

Normalizer

In Nova

Canonical Data Model

System Management Patterns

Control Bus

- Configuration
- Heartbeat
- Test Messages
- Exceptions
- Statistics
- Live Console

In Nova:

- Request Router configuration
- Progress Monitor –
 Statuses

Detour

Purposes:

Debugging

Validation

Testing

Inspection

WireTap

In Nova – logging messages to disk

Message History

Message Store

- 1) Xvis, Instrumentation DB
- 2) Message logging to disk in Nova

Smart Proxy

The *Smart Proxy* can store this data in two places:

- Inside the Message
- Inside the Smart Proxy

Test Message

Message Purger

Enterprise Message Brokers

IBM MQ

Frameworks that implement EIP

OSGi

OSGi to be covered in separate presentation...

Questions?

LinkedIn, GitHub, GitLab, Twitter: @kodtodya

https://kodtodya.github.io/talks/