

10/05/2011

Sponsors Platinium

www.parisjug.org

Gold

Sponsors

10/05/2011

www.parisjug.org

Intégration avec Camel et ServiceMix

Charles Moulliard
Architecte de Solutions
Apache Committer

Objectif

« Faire découvrir les projets Apache orientés Intégration comme Camel ainsi que le conteneur ServiceMix et les architectures cibles»

Intervenant

Charles Moulliard

- Ingénieur Agronome & Licencié en Zoologie
- 17 expérience dans le monde du développement IT (J2EE, .NET)
- Spécialisé dans le monde des nouvelles technologies Web/Internet/Intégration
- Chef de projet dans le monde bancaire, financier, telco, assurance, transports
- Architecte de solutions chez FuseSource
- Committeur Apache sur les projets : ServiceMix, Karaf (PMC)
 & Camel
- BIO: « Apache ServiceMix and Karaf in Action » Manning editor

Sommaire

Intégration avec Camel et ServiceMix

- Démystifier l' ESB
- ServiceMix plateforme multi-conteneurs
- Présentation des projets Camel, CXF, Karaf et ActiveMg
- Description des topologies possibles messaging, osgi, messaging + osgi, web
- Haute disponibilité, scalabilité et clustering -ActiveMQ, ServiceMix et ActiveMQ - ServiceMix

Intégration avec Camel et ServiceMix

« Démystifier l' ESB et présenter la plateforme **Apache ServiceMix** »

ESB - ServiceMix

- Demystifier le concept Enterprise Service Bus
- → Ce n'est pas un
- → Ni un

Mais un plateforme d'échange de messages, d'objets transitant via une couche de transport

ESB - ServiceMix (1)

 Permet de séparer la couche métier de celles qui vont transporter l'information et transformer

SMX - porte conteneurs

- ServiceMix projet de la fondation Apache
- Créé en 2005 pour implémenter la spécification
 Java Business Integration
- Découple les composants (métier, technique) via l'envoi de messages XML
- Défini un modèle de packaging/déploiement d' applications (SU/SA)
- Couche transport s'appelle Normalised
 Messaging Router

SMX - porte conteneurs (2)

- Approche JBI est intéressante mais contraignante
 - Format XML
 - Routage encapsulé
 - Développement des composants
 - Peu de support de la part des acteurs (IBM, Oracle, ...) pour faire évoluer la spécification
 - Parallèle avec EJB est intéressante

Positionnement de ServiceMix pour le future

SMX - porte conteneurs (3)

Build an application by configuring and wiring endpoints as SUs. combining them into SAs that can be deployed atomically.

Endpoints are configured using xbean (Spring) configuration; deployment artifacts are created using maven plugins.

SMX - porte conteneurs (3)

- ServiceMix 4
- Basé sur un noyau OSGI

- Pq → offre modularité, gestion des jars, versioning
- Notre serveur devient un conteneur d' intégration opensource des projets
 - Camel
 - CXF
 - ActiveMQ, Aries (JPA, Transaction, JNDI),

Karaf - Cœur de ServiceMix

- Date de naissance 16th of June 2010
- Runtime utilisant un serveur OSGI :
 - Apache Felix
 - Eclipse Equinox
- Fournit un conteneur léger dans lequel des
 - Applications
 - Composants
 - Routes, ...
- peuvent être déployés

Karaf – Cœur de ServiceMix

Karaf - Cœur de ServiceMix

Caractéristiques:

- Console d'administration (locale, remote, ssh, web, imx)
- Systéme de provisionnement (features)
- Déploiement à chaud et gestion dynamiques des configs
- Gestion des instances
- Sécurité intégrée (JAAS → Idap, jdbc, file)
- Gestion centralisée des logs (log4j, logger, commons logging,)

Conteneur(s)

 Plateforme est modulable car on sélectionne les librairies, conteneurs que l'on souhaite

Offre un Camel, JBI ontrôle du serveur Jetty, Pax Web

« ActiveMQ – l'agent d'échange / de persistence des messages »

ActiveMQ

• Une usine de fabrication de messages (PtP, Pub/Sub) supportant JMS et proposant connecteurs C, C++, .Net, PhP.

« CXF - L'outil de fabrication des Web Services »

- Fusion de 2 projets (Celtic and Xfire)
- Simplifie création et déploiement des web services via approche code-first ou WSDL-first.
- Supporte les standards comme :
 - JAX-WS: Web Services (XML/SOAP)
 - JAX-RS : RESTfull service (JSON)
 - SOAP 1.1, 1.2, WSDL 1.1
 - WS-Security : sécurise la connexion client serveur et vice versa
 - WS-Addressing : standardise les données échangées dans les entêtes SOAP pour le routage
 - WS-RM : garantie de livraison du message

CXF (1)

Se configure trés facilement via plugin maven

```
<plugin>
 <groupId>org.apache.cxf
 <artifactId>cxf-codegen-plugin</artifactId>
 <version>${cxf-version}</version>
 <executions>
 <execution>
 <id>generate-sources</id>
 <phase>generate-sources</phase>
 <configuration>
 <sourceRoot>$
{basedir}/target/generated/src/main/java</sourceRoot>
 <wsdl0ptions>
 <wsdl0ption>
 <wsdl>$
{basedir}/src/main/resources/report incident.wsdl</wsdl>
 </wsdlOption>
 </wsdl0ptions>
 </configuration>
 <qoals>
 <qoal>wsdl2java
 </goals>
 </execution>
 </executions>
 </plugin>
```


Fichier Spring XML

```
<beans xmlns="http://www.springframework.org/schema/beans"</pre>
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns:cxf="http://camel.apache.org/schema/cxf"
 xsi:schemaLocation="
 http://www.springframework.org/schema/beans
http://www.springframework.org/schema/beans/spring-beans.xsd
 http://camel.apache.org/schema/cxf
http://camel.apache.org/schema/cxf/camel-cxf.xsd">
 <import resource="classpath:META-INF/cxf/cxf.xml"/>
 <import resource="classpath:META-INF/cxf/cxf-extension-soap.xml"/>
 <import resource="classpath:META-INF/cxf/cxf-extension-http-jetty.xml"/>
 <cxf:cxfEndpoint
 id="reportIncident"
 address="http://localhost:9080/incident"
 wsdlURL="etc/report incident.wsdl"
 serviceClass="org.apache.camel.example.ReportIncidentEndpoint">
 </cxf:cxfEndpoint>
</beans>
```

Intégration avec Camel et ServiceMix

« Camel – L'intégrateur opensource des modéles entreprises (EIP) »

Date de naissance Mars 2007

- Framework d'intégration opensource implémentant les modelés EIP
- Utilise un language specifique appelé DSL
- Supporte:
 - Architecture transactionnelle,
 - Echanges Sync/async,
 - Gestion des threads,
 - Mecanisme de controles des erreurs

Plus de 50 modèles d'intégration

http://camel.apache.org/enterprise-integration-patterns.html

Plus de 100 composants

activemq	crypto	flatpack	irc	ldap
activemq-journal	cxf	freemarker	javaspace	mail/imap/pop3
amqp	cxfrs	ftp/ftps/sftp	jbi	mina
atom	dataset	gae	jor	mock
bean	direct	hdfs	jdbc	msv
bean validation	esper	hibernate	jetty	nagios
browse	event	hl7	jms	netty
cache	exec	http	jpa	nmr
cometd	file	ibatis	jt/400	printer

http://camel.apache.org/components.html

18 formateurs de données

bindy	protobuf	
castor	serialization	
CSV	soap	
crypto	tidy markup	
flatpack	xml beans	
gzip	xml security	
hl7	xstream	
jaxb	zip	
json	dozer	

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

Le modèle – Content Based Router

Langage DSL

```
from("activemq:topic:Quotes")
  .filter().xpath("/quote/product = 'widget'").
 to("bean:WidgetQuotes")
 .filter().xpath("/quote/product = 'gadget'").
 to("bean:GadgetQuotes");
```

Intégration avec Camel et ServiceMix

ActiveMQ

WebSphereMQ

from(A).filter(isWidget).to(B);

isWidget = xpath("/quote/product = 'widget"");

Intégration avec Camel et ServiceMix

from(A).filter(isWidget).to(B);

Endpoint A = endpoint("activemq:queue:quote");

Endpoint B = endpoint("mq:quote");

Predicate isWidget = xpath("/quote/product = 'widget'");

from(A).filter(isWidget).to(B);

Java DSL


```
public void configure() throws Exception {
 Endpoint A = endpoint("activemq:queue:quote");
 Endpoint B = endpoint("mq:quote");
 Predicate isWidget = xpath("/quote/product = 'widget'");
 from(A).filter(isWidget).to(B);
}
```

Intégration avec Camel et ServiceMix

Route Camel + Java DSL


```
import org.apache.camel.builder.RouteBuilder;
public class FilterRoute extends RouteBuilder {
  public void configure() throws Exception {
 Endpoint A = endpoint("activemq:queue:quote");
 Endpoint B = endpoint("mq:quote");
 Predicate isWidget = xpath("/quote/product = 'widget'");
 from(A).filter(isWidget).to(B);
```


Une route Camel – EIP Filter Pattern


```
import org.apache.camel.builder.RouteBuilder;
public class FilterRoute extends RouteBuilder {
 public void configure() throws Exception {
 from("activemq:queue:quote")
 .filter().xpath("/quote/product ='widget'")
 .to("mq:quote");
```


Integration avec Eclipse, IntelliJ


```
public class FilterRoute extends RouteBuilder (
 public void configure() throws Exception (
 Endpoint A = endpoint("activemq:queue: quote");
 Endpoint B = endpoint("mq:quote");
 Predicate isWidget = xpath("/quote/product = 'widget'");
 from(A).fi
 a filter(Predicate predicate)
 FilterDefinition
 ExpressionClause<FilterDefinition>
 % filter()

☐ filter(ExpressionDefinition expression)

 FilterDefinition
 a filter(String language, String expression)
 FilterDefinition
 Press ^℃ to view all accessible classes
 Documentation for filter(Predicate)
 n: org.apache.camel:camel-core:2.3-SNAPSHOT
 org.apache.camel.model.ProcessorDefinition
 public org.apache.camel.model.FilterDefinition filter(
 Message Filter EIP: Creates a predicate which is applied and
 only if it is true then the exchange is forwarded to the
 destination
 Parameters:
 predicate - predicate to use
 Returns:
 the builder
```

Camel

Spring DSL


```
<camelContext>
  <route>
 <from uri="activemq:NewOrders"/>
 <choice>
 <when>
 <xpath>/order/product = 'widget'</xpath>
 <to uri="activemq:Orders.Widgets"/>
 </when>
 <otherwise>
 <to uri="activemq:Orders.Gadgets"/>
 </otherwise>
 </choice>
  </route>
</camelContext>
```


Camel

Assistance de l' IDE


```
<camelContext id="camel" xmlns="http://camel.apache.org/schema/spring">
 <route>
 <from uri="activemq:queue:quote"/>
 <filter>
 <xpath>/quote/product ='widget'</xpath>
 bean
 </route>
 </camelConte
 aggregate
 <!-- END SNI
 aop
 choice
constant
 convertBodyTo
 delay
 description
 doCatch
 doFinally
 Press ^\ to view tags from other namespaces
```


« Quelles sont les architectures possibles messages, java et/ou web »

Architecture - messaging

Le BUS orchestre les échanges entre les endpoints


```
from(« cxf:bean:myWS »)
.beanRef(« myBean ») ;
```


Architecture - Java

 La plateforme OSGI sert de registre pour des services = "Interface"

</bean>

Architecture - Messaging + Java

 Decouplage des composants « services » de la couche d'intégration

Architecture - Java + Web

L' ESB héberge les projets Web (Jetty + Pax Web + OSGI HTTP Service)

« Haute disponibilité, scalabilité et clustering »

Une seule instance

- Unité de déploiement = bundle
- 1 seule instance SMX, plusieurs routes, crosscommunication via NMR, asymétrie

Plusieurs instances

- Bridge assuré par ActiveMQ
- "Interconnecte" les différentes instances de SMX

Haute disponibilité - ActiveMQ

2 mécanismes disponibles : pure Master/Slave et Shared

Haute disponibilité - ServiceMix

- Seul le mécanisme de (lock) shared store est possible
- Bundles peuvent etre deployés mais non activés

Haute disponibilité - Clustering

Combine ActiveMQ (shared store) et ServiceMix (shared lock)

Cloud, Provisionnement

- FuseSource Fabric basé sur Apache Zookeeper
- Service de coordination distribué hautement disponible utilisant un registre utilisé pour les configs du cluster et les noeuds (runtime)

Cloud, Provisionnement

- Mécanisme de provisionnement et de déploiement à distance
- Basé sur un profile associé à un agent

karaf@root> fabric:create-profile --parents default webserver

```
karaf@root> zk:create -r
/fabric/configs/versions/base/profiles/webserver/org.fusesource.fabric.agent/rep
ository.karaf mvn:org.apache.karaf.assemblies.features/standard/2.2.1-
SNAPSHOT/xml/features
karaf@root> zk:create -r
/fabric/configs/versions/base/profiles/webserver/org.fusesource.fabric.agent/fea
ture.war war
```

karaf@root> fabric:create-agent --profile webserver --parent root test

Cloud, Provisionnement

- La fabric permet d' enregister logiquement un endpoint camel dans le registre de Zookeeper (=znode)
- Offre une nouvelle stratégie pour les architectures HTTP,
 CXF pour balancer les requetes

« Fin de la premiére partie »

www.parisjug.org

Démonstration

Sommaire

- De la théorie à la pratique
- Transposition vers le language camel DSL des EIP

- Codage, déboggage, testing
- Développement des routes Camel
- Packaging et déploiement

Contexte

Intégration avec Camel et ServiceMix

http://camel.apache.org/tutorial-osgi-camel-part2.html

Conclusion

Questions?

Suivez-moi sur

- http://twitter.com/cmoulliard
- http://www.linkedin.com/in/charlesmoulliard
- Mon blog : http://cmoulliard.blogspot.com

Bibliographie / liens

- Integration Camel : http://camel.apache.org
- ESB ServiceMix : http://servicemix.apache.org
- Runtime Karaf : http://karaf.apache.org
- WebService CXF : http://cxf.apache.org
- Broker ActiveMQ : http://activemq.apache.org
- OSGI EE Aries : http://aries.apache.org
- FuseSource : http://fusesource.com/documentation/
- EIP: http://www.enterpriseintegrationpatterns.com

Sponsors

