Apache ServiceMix

© 2010 – anova r&d bvba

This work is licensed under the Creative Commons Attribution 2.0 Belgium License.

To view a copy of this license, visit http://creativecommons.org/licenses/by/2.0/be/ or send a letter to Creative Commons, 171 Second Street, Suite 300, San Francisco, California, 94105, USA.

Planning

- Overview and architecture
- Getting started
- Camel
- Normalized Message Router
- Java Business Integration

Planning

- Overview and architecture
- Getting started
- Camel
- Normalized Message Router
- Java Business Integration

Overview and architecture

- ServiceMix 4
 - Open-source ESB
 - Apache Software License
 - Commercial support available
 - OSGi-based
 - Support for JBI 1.0

Overview and architecture

- ServiceMix 4 consists of
 - Apache Felix Karaf
 - Apache Camel
 - Apache ActiveMQ
 - NMR implementation
 - JBI implementation

Overview and architecture

© 2010 – anova r&d bvba

Planning

- Overview and architecture
- Getting started
- Camel
- Normalized Message Router
- Java Business Integration

Getting started

- Download
- Installation
- Running the container
 - interactive
 - background
 - as a service

Getting started

- Download
 - from http://servicemix.apache.org
 - two archive formats
 - .tar.gz for Linux, Unix, Solaris and MacOS
 - .zip for Windows

Installation

- Requirements
 - 100 MB free disk space
 - JDK 1.5 or higher
- Installation
 - unzip the archive to the local disk

- interactive
 - bin/servicemix starts ServiceMix
 - access the command shell console

12/80 © 2010 – anova r&d byba

- in the background
 - bin/start script starts ServiceMix
 - bin/stop scripts stops ServiceMix
 - access the console
 - using ssh
 - using the webconsole (when installed)

- as a service
 - uses Tanuki Java Software Wrapper
 - start ServiceMix interactively
 - in the console
 - features:install wrapper
 - wrapper:install
 - follow instructions to complete installation

Planning

- Overview and architecture
- Getting started
- Camel
- Normalized Message Router
- Java Business Integration

Camel

- Introduction
- Installing Camel Components
- Deploying Camel Routes

Camel

Introduction

- What is Apache Camel?
 - open-source mediation and routing
 - based on Enterprise Integration Patterns
 - routes are defined in
 - Java DSL
 - Spring XML DSL
 - Scala DSL

Installing Camel Components

- Camel itself is installed by default
- Additional Camel Components
 - can be installed through features

```
karaf@root> features:list
 grep camel
[installed ] [2.2.0
 1 camel
 repo-0
[installed ] [2.2.0
 1 camel-core
 repo-0
[installed ] [2.2.0
 ] camel-spring-osgi
 repo-0
[uninstalled] [2.2.0
 1 camel-cxf
 repo-0
 1 camel-mina
[uninstalled] [2.2.0
 repo-0
[uninstalled] [2.2.0
 l camel-jetty
 repo-0
```

```
karaf@root> features:install camel-scala
karaf@root> features:install camel-tagsoup 2.2.0
```

© 2010 – anova r&d bvba

- 3 options for deployment
 - Plain Spring XML DSL deployment
 - Spring XML DSL in a bundle
 - Java/Scala DSL in a bundle

Plain Spring XML DSL deployment

```
<?xml version="1.0"?>
<beans xmlns="http://www.springframework.org/schema/beans"</pre>
 xmlns:camel="http://camel.apache.org/schema/spring"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemalocation="
 http://www.springframework.org/schema/beans
 http://www.springframework.org/schema/beans/spring-beans.xsd
 http://camel.apache.org/schema/spring
 http://camel.apache.org/schema/spring/camel-spring.xsd">
  <camelContext xmlns="http://camel.apache.org/schema/spring">
 <route>
 <from uri="timer:camel-on-smx4?period=3000" />
 <to uri="log:camel-on-smx4"/>
 </route>
  </camelContext>
</beans>
```

© 2010 – anova r&d bvba

- Create a bundle with
 - Spring XML file in META-INF/spring
- Routes can be defined
 - in the Spring XML file itself
 - in Java/Scala DSL RouteBuilders

Spring XML file with RouteBuilder classes

```
<?xml version="1.0"?>
<beans xmlns="http://www.springframework.org/schema/beans"</pre>
 xmlns:camel="http://camel.apache.org/schema/spring"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="
 http://www.springframework.org/schema/beans
 http://www.springframework.org/schema/beans/spring-beans.xsd
 http://camel.apache.org/schema/spring
 http://camel.apache.org/schema/spring/camel-spring.xsd">
  <camelContext xmlns="http://camel.apache.org/schema/spring">
 <packageScan>
 <!-- refer to package that contains RouteBuilders -->
 <package>be.anova.course.servicemix.camel</package>
 <excludes>**.Base*</excludes>
 <includes>**.*</includes>
 </packageScan>
  </camelContext>
</beans>
```

© 2010 – anova r&d bvba

When to use Camel?

- Default choice for integration
 - easy to use
 - feature-rich
 - lots of components available
 - add other technology when necessary
 - ActiveMQ for reliable, async messaging
 - CXF for web services support
 - NMR
 - JBI

Planning

- Overview and architecture
- Getting started
- Camel
- Normalized Message Router
- Java Business Integration

NMR

- Introduction
- NMR API
- Camel NMR component
- When to use?
- Exercise

NMR

Introduction

- Normalized Message Router
 - Used for
 - foundation for JBI support
 - Camel NMR messaging
 - CXF NMR messaging
 - Messaging API with OSGi-based implementation
 - Ensure ServiceMix' independence of different messaging technologies

Introduction

- Other features
 - Endpoint wiring
 - Listener interfaces
 - ExchangeListener
 - EndpointListener
 - Shell for managing the NMR

- Exchange
 - used for exchanging messages between endpoints
 - contains
 - ID
 - MEP
 - properties
 - in, out and fault Message

- Message
 - body support for both XML and Object payloads
 - headers
 - attachments

Example: Exchange and Message

- Listener interfaces
 - ExchangeListener
 - EndpointListener
- Use OSGi whiteboard pattern
 - register Listener interfaces in OSGi Service Registry
 - NMR will invoke methods on all registered instances

Example: ExchangeListener

```
private class MyExchangeListener implements ExchangeListener {
 public void exchangeDelivered(Exchange exchange) {
  }
  public void exchangeFailed(Exchange exchange) {
  public void exchangeSent(Exchange exchange) {
```

Example: EndpointListener

```
public class MyEndpointListener implements EndpointListener {
 public void endpointRegistered(InternalEndpoint endpoint) {
 }
 public void endpointUnregistered(InternalEndpoint endpoint) {
 }
}
```

NMR API

Example: Blueprint service registration

© 2010 – anova r&d bvba

Camel NMR component

- Camel Component
 - URI to interact with NMR
 - sending exchanges to NMR endpoint
 - register NMR endpoint to receive exchanges
 - URI syntax: nmr: EndpointName
- Add to Spring XML file with import

```
<import</pre>
  resource="classpath:org/apache/servicemix/camel/nmr/camel-nmr.xml" />
```

38/80 © 2010 – anova r&d byba

Camel NMR component

Example: Using the Camel NMR component

```
// route with provider endpoint
// to send NMR Exchange
from("direct:endpoint")
 .to("nmr:Orders");

// route with consumer endpoint
// registers NMR Endpoint to receive
// Exchanges
from("nmr:Orders")
 .beanRef("OrderService", "processOrder");
```

When to use the NMR?

Use the NMR

- for linking Camel routes across bundles (with the Camel NMR component)
- for linking CXF endpoints across bundles (with the CXF NMR transport)
- if you require support for pluggable ExchangeListener/EndpointListener (e.g. auditing or BAM)

Exercise

- Connect the sender and receiver Camel router bundles
 - Add import to Spring XML
 - Add NMR endpoints to connect two routes
- Implement an ExchangeListener bundle
 - Log exchange IDs and properties
 - Ensure that the listener can be dynamically (de)activated by stopping/starting the bundle

Planning

- Overview and architecture
- Getting started
- Camel
- Normalized Message Router
- Java Business Integration

JBI

- Introduction
- JBI 1.0 in depth
- Packaging options
- ServiceMix JBI Components
- When to use JBI?
- Exercise

JBI

Introduction

- Java Business Integration (JSR-208)
 - Pluggable architecture for integration systems
 - Components interoperate through mediated message exchange
 - based on the WSDL message exchange model
 - Implementations:
 ServiceMix, OpenESB, Petals ESB

Introduction

- Java Business Integration (JSR-208)
 - ServiceMix JBI Container
 - version 3.x is a pure JBI container
 - version 4.x is OSGi-based implementation
 - ServiceMix JBI Components
 - version 2010.01 is latest
 - compatible with both versions

- JBI 1.0 API defines
 - SPI for JBI Component developers
 - Messaging API
 - Mechanism for exchanges to flow between components
 - Standard for packaging components and for packaging the services deployed on them
 - Administration and management hooks to allow for standard tools

- 2 kinds of components
 - Service Engine (SE)
 Allow implementing business logic or services on the ESB
 e.g. servicemix-drools or servicemix-bean
 - Binding Components
 Provide connectivity to external services
 (transport, normalization, ...)
 e.g. servicemix-ftp or servicemix-http

- Messaging API
 - MessageExchange contains
 - in, out and fault NormalizedMessage
 - exchange properties
 - metadata for routing
 - exchange id
 - exchange pattern
 - error
 - service, endpoint, operation, interface
 - role and status

- Messaging API
 - NormalizedMessage contains
 - XML message content
 - headers
 - attachments
 - security subject

Example: Messaging API

```
public void process(MessageExchange exchange) {
  if (exchange.getStatus() == ExchangeStatus.ACTIVE) {
 String id = exchange.getExchangeId();
 Object property = exchange.getProperty("property.key");


 NormalizedMessage in = exchange.getMessage("in");

 Source content = in.getContent();
 DataHandler attachment = in.getAttachment("attachment.name");
 Object header = in.getProperty("header.key");
 }
}
```

Endpoints

- Internal endpoints
 - exposed within the JBI environment
 - examples:
 file sender endpoint
 bean endpoint
- External endpoints
 - endpoints 'outside' of JBI environment
 - examples:
 file poller endpoint
 jms consumer endpoint

- MessageExchange routing
 - static with service (and endpoint) name
 - static with interface name
 - dynamic with endpoint reference (EPR)

MEPs

- MEPs start in ACTIVE status
 - InOnly: in message
 - InOut: in message and out (or fault) message
 - RobustInOnly: in message, optionally fault message on in
 - InOptionalOut: in message, optionally out (or fault), optionally fault message on out
- All MEPs end with a DONE or ERROR Message

Example: InOnly MEP

© 2010 – anova r&d bvba

Example : InOut MEP

© 2010 – anova r&d bvba

- Options for deploying endpoints on ServiceMix 4
 - JBI Packaging (Service Assembly)
 - Spring XML deployment
 - deploy plain XML file
 - deploy XML file in bundle

- JBI Packaging Service Assembly (SA)
 - ZIP archive that contains
 - META-INF/jbi.xml
 - Service Units
 - Deployment descriptor specifies target components for every SU

- JBI Packaging Service Unit (SU)
 - ZIP archive that contains
 - META-INF/jbi.xml
 - component-specific endpoint descriptions
 - extra classes, JARs, ... used by SU

- JBI Packaging
 - jbi-maven-plugin to create JBI packages

- Single Spring XML file
 - add all endpoints in a single Spring XML
 - add o.a.s.common.osgi.EndpointExporter to register JBI endpoints
- OSGi Bundle with Spring XML File
 - add XML file to META-INF/spring folder

Example: single XML file for JBI endpoints

```
<beans xmlns:amq="http://activemq.apache.org/schema/core"</pre>
 xmlns:file="http://servicemix.apache.org/file/1.0"
 xmlns:jms="http://servicemix.apache.org/jms/1.0"
 xmlns:course="urn:be:anova:course:servicemix:jbi">
  <file:poller service="course:poller" endpoint="orders"</pre>
 targetService="course:orders"
 file="file:/home/orders"/>
  <jms:producer service="course:orders" endpoint="endpoint"</pre>
 connectionFactory="#connectionFactory"
 destinationName="queue.orders" />
  <amq:connectionFactory id="connectionFactory"</pre>
 brokerURL="tcp://localhost:61616"/>
  <bean class="org.apache.servicemix.common.osgi.EndpointExporter" />
</beans>
```

62/80 © 2010 – anova r&d bvba

Binding Components

servicemix-cxf-bc

servicemix-file

servicemix-ftp

servicemix-http

servicemix-jms

servicemix-mail

servicemix-smpp

servicemix-snmp

servicemix-truezip

servicemix-vfs

servicemix-xmpp

- servicemix-file
 - namespace uri http://servicemix.apache.org/file/1.0
 - <file:poller/> for reading files
 - <file:sender/> for writing files

- Example: File SU xbean.xml
 - file poller reads from orders/input
 - file sender writes to orders/output

</beans>

- Sidetrack: Marshalers
 - convert transport specific data format into XML (and back again)
 - default implementations available for XML, implement your own for other data formats

- Sidetrack: Marshalers
 - Example: CSV extends DefaultFileMarshaler

- servicemix-jms
 - namespace URI http://servicemix.apache.org/jms/1.0
 - endpoints
 - jms:consumer, jms:soap-consumer and jms:jcaconsumer for receiving JMS messages
 - jms:provider and jms:soap-provider for sending
 JMS messages
 - support plain XML and SOAP/JMS payloads

Example: JMS SU xbean.xml

```
<beans xmlns:amq="http://activemq.apache.org/schema/core"</pre>
 xmlns:jms="http://servicemix.apache.org/jms/1.0"
 xmlns:course="urn:be:anova:course:servicemix:jbi">
  <jms:consumer service="course:consumer" endpoint="endpoint"</pre>
 connectionFactory="#connectionFactory"
 destinationName="input.orders"
 targetService="course:producer" />
  <jms:producer service="course:producer" endpoint="endpoint"</pre>
 connectionFactory="#connectionFactory"
 destinationName="output.orders" />
  <amq:connectionFactory id="connectionFactory"</pre>
 brokerURL="tcp://localhost:61616"/>
</beans>
```

© 2010 – anova r&d bvba

Service Engines

servicemix-bean servicemix-osworkflow servicemix-camel servicemix-quartz servicemix-cxf-se servicemix-saxon servicemix-drools servicemix-scripting servicemix-eip servicemix-validation servicemix-exec servicemix-wsn2005

- servicemix-bean
 - allows processing MessageExchange with Java beans
 - endpoints:
 - <bean:endpoint /> to define POJO endpoint
 - auto-deployed endpoints using @Endpoint annotation
 - provides a set of annotations
 e.g. @Resource for injecting DeliveryChannel

Example: the bean code

```
public class ProcessingBean implements MessageExchangeListener {
 @Resource
  private DeliveryChannel channel;
  public void onMessageExchange(MessageExchange exchange)
 throws MessagingException {
 if (exchange.getStatus() == ExchangeStatus.ACTIVE) {
 Source content = exchange.getMessage("in").getContent();
 // processing the XML Source here...
 exchange.setStatus(ExchangeStatus.DONE);
 channel.send(exchange);
```

2010 – anova r&d bvba 72/80

Example: Bean SU xbean.xml

© 2010 – anova r&d bvba

- servicemix-camel
 - use Camel for routing inside JBI container
 - Spring CamelContext for deployment
 - URI for interacting with JBI
 - jbi:service:<namespace><service>
 - jbi:endpoint:<namespace><service><endpoint>
 - use : or / as separator

- servicemix-camel
 - from("jbi:...")
 - exposes an internal endpoint
 - can be used as target service for other endpoints
 - to("jbi:...")
 - send to another JBI endpoint from within your
 Camel route

Example: Java DSL RouteBuilder

```
public class MyRouteBuilder extends RouteBuilder {
 @Override
 public void configure() throws Exception {
 from("timer:events?period=5000")
 .setBody().constant("<hello/>")
 .to("jbi:service:urn:be:anova:servicemix:jbi:forwarder");
 from("jbi:service:urn:be:anova:servicemix:jbi:forwarder")
 .to("jbi:endpoint:urn:be:anova:servicemix:jbi:target:endpoint");
 from("jbi:endpoint:urn:be:anova:servicemix:jbi:target:endpoint")
 .to("log:events");
```

© 2010 – anova r&d bvba 76/80

Example: Spring camelContext.xml file

```
<beans xmlns:camel="http://camel.apache.org/schema/spring">
  <camelContext xmlns="http://camel.apache.org/schema/spring">
 <packageScan>
 <!-- Use Java/Scala DSL classes for defining routes... -->
 <package>be.anova.course.servicemix.jbi</package>
 </packageScan>
 <!-- ... or use the Spring XML DSL -->
 <route>
 <from
 uri="jbi:endpoint:urn:be:anova:servicemix:jbi:target:endpoint" />
 <to uri="log:target-received"/>
 </route>
  </camelContext>
</beans>
```

© 2010 – anova r&d bvba

When to use JBI?

- When to use JBI in ServiceMix 4?
 - When use of external standards is required
 - To leverage existing investments in JBI
 - To leverage third-party JBI components
 - For building WSDL-oriented SOA applications
 - Support for BPEL using ODE's JBI deployment

Exercise

- In the JBI packaging example
 - create a Camel route to link the two file endpoints and do the XSL transformation
- Define the endpoints in bridge.xml to create a HTTP to JMS bridge
- In the file-to-bean project
 - add the file endpoint
 - display the exchange id and properties from bean endpoint

Planning

- Overview and architecture
- Getting started
- Camel
- Normalized Message Router
- Java Business Integration