Apache Camel

Willem Jiang
Senior Engineer Progress Software
2010-08

BUSINESS MAKING PROGRESS

Who is Willem Jiang?

Senior Software Engineer at Progress Software

Working on Apache project for about 5 years

Full time Apache Camel and CXF committer and PMC member

Contact

ningjiang@apache.org

http://willem.blogspot.com

http://jnn.javaeye.com

http://twitter.com/willemjiang

Agenda

- What is Apache Camel
- EIP examples
- Some cool features of Camel
- Riding tips of camel
- Q and A

What is Camel?

BUSINESS MAKING PROGRESS

A Little History of Camel

- Camel is found as a sub project of ActiveMQ
- The first code is committed
 - r519901 | jstrachan | 2007-03-19 11:54:57 +0100 (Mon, 19 Mar 2007) | 1 line
 - Initial checkin of Camel routing library
- Some codes were came from ServiceMix
 - ServiceMix EIP component
 - some other ServiceMix components
- Apache Camel 1.0 released June 2007
- Apache Camel 2.0 released August 2009
- Apache Camel 2.4 released July 2010
- Apache Camel is more than 3 years old

ServiceMix is an open source ESB.

- ServiceMix is an open source ESB.
- ActiveMQ is an open source messaging provider.

- ServiceMix is an open source ESB.
- ActiveMQ is an open source messaging provider.
- CXF is an open source service framework.

- ServiceMix is an open source ESB.
- ActiveMQ is an open source messaging provider.
- CXF is an open source service framework.

Camel is an open source integration framework based on known Enterprise Integration Patterns.

7

Why we need to do the integration?

- Why we need to do the integration?
 - Application is built on different tech stacks

7

- Why we need to do the integration?
 - Application is built on different tech stacks
 - We want to make apps work together

- Why we need to do the integration?
 - Application is built on different tech stacks
 - We want to make apps work together
- How can we do it?

- Why we need to do the integration?
 - Application is built on different tech stacks
 - We want to make apps work together
- How can we do it?
 - Big Database (Integration the data, it's not a good one)

- Why we need to do the integration?
 - Application is built on different tech stacks
 - We want to make apps work together
- How can we do it?
 - Big Database (Integration the data, it's not a good one)
 - Message follow (Let the Applications talk to each other)

- Why we need to do the integration?
 - Application is built on different tech stacks
 - We want to make apps work together
- How can we do it?
 - Big Database (Integration the data, it's not a good one)
 - Message follow (Let the Applications talk to each other)
 - Event Driven (High performance with a good scalability)

- Why we need to do the integration?
 - Application is built on different tech stacks
 - We want to make apps work together
- How can we do it ?
 - Big Database (Integration the data, it's not a good one)
 - Message follow (Let the Applications talk to each other)
 - Event Driven (High performance with a good scalability)
- How about an Integration Framework?

- Why we need to do the integration?
 - Application is built on different tech stacks
 - We want to make apps work together
- How can we do it ?
 - Big Database (Integration the data, it's not a good one)
 - Message follow (Let the Applications talk to each other)
 - Event Driven (High performance with a good scalability)
- How about an Integration Framework?
 - Your application code will not touch with any middleware API

- Why we need to do the integration?
 - Application is built on different tech stacks
 - We want to make apps work together
- How can we do it?
 - Big Database (Integration the data, it's not a good one)
 - Message follow (Let the Applications talk to each other)
 - Event Driven (High performance with a good scalability)
- How about an Integration Framework?
 - Your application code will not touch with any middleware API
 - You can focus on your business

- Why we need to do the integration?
 - Application is built on different tech stacks
 - We want to make apps work together
- How can we do it?
 - Big Database (Integration the data, it's not a good one)
 - Message follow (Let the Applications talk to each other)
 - Event Driven (High performance with a good scalability)
- How about an Integration Framework?
 - Your application code will not touch with any middleware API
 - You can focus on your business
 - Let the framework do the heave lift work for you

- Why we need to do the integration?
 - Application is built on different tech stacks
 - We want to make apps work together
- How can we do it?
 - Big Database (Integration the data, it's not a good one)
 - Message follow (Let the Applications talk to each other)
 - Event Driven (High performance with a good scalability)
- How about an Integration Framework?
 - Your application code will not touch with any middleware API
 - You can focus on your business
 - Let the framework do the heave lift work for you

A Camel can carry 4 times as much load as other beasts of burden!

Book by Gregor & Bobby!

Agenda

- What is Apache Camel
- EIP examples
- Some cool features of Camel
- Riding tips of camel
- Q and A

Message Routing

Message Routing in EIP

	Content Based Router	How do we handle a situation where the implementation of a single logical function (e.g., inventory check) is spread across multiple physical systems?			
	Message Filter	How can a component avoid receiving uninteresting messages?			
	Dynamic Router	How can you avoid the dependency of the router on all possible destinations while maintaining its efficiency?			
	Recipient List	How do we route a message to a list of dynamically specified recipients?			
□ → □	Splitter	How can we process a message if it contains multiple elements, each of which may have to be processed in a different way?			
□ → □	Aggregator	How do we combine the results of individual, but related messages so that they can be processed as a whole?			
	Resequencer	How can we get a stream of related but out-of-sequence messages back into the correct order?			
0-0-0-0	Routing Slip	How do we route a message consecutively through a series of processing steps when the sequence of steps is not known at design-time and may vary for each message?			
	Throttler	How can I throttle messages to ensure that a specific endpoint does not get overloaded, or we don't exceed an agreed SLA with some external service?			
	Delayer	How can I delay the sending of a message?			
	Load Balancer	How can I balance load across a number of endpoints?			
	Multicast	How can I route a message to a number of endpoints at the same time?			
	Loop	How can I repeat processing a message in a loop?			

Simple Routing

Simple Routing


```
from("file:src/data?noop=true").
 to("jms:queue:myqueue");
```


More Simple Routing

More Simple Routing


```
from("rmi://localhost:1099/patch/to/service").
 to("netty:tcp://remotehost:1234");
```


Camel Components

ActiveMQ	File	JBI	MINA	RMI	TCP
ActiveMQ Journal	FIX	JCR	Mock	RNC	Test
AMQP	Flatpack	JDBC	мѕма	RNG	Timer
Atom	FTP	Jetty	MSV	SEDA	UDP
Bean	Hibernate	JMS	Multicast	SFTP	Validation
CXF	нттр	JPA	РОЈО	SMTP	Velocity
DataSet	iBATIS	JT/400	POP	Spring Integration	VM
Direct	IMAP	List	Quartz	SQL	ХМРР
Esper	IRC	Log	Queue	Stream	XQuery
Event	JavaSpace	Mail	Ref	String Template	XSLT

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

BUSINESS MAKING PROGRESS

Pipeline

BUSINESS MAKING PROGRESS

Pipeline


```
from("EndpointA").
 pipleline("EndpointB", "EndpointQ",
"EndpointR");
```


Multicast Routing

Multicast Routing

Some examples of the EIP implementation

	Content Based Router	How do we handle a situation where the implementation of a single logical function (e.g., inventory check) is spread across multiple physical systems?
	Message Filter	How can a component avoid receiving uninteresting messages?
	Dynamic Router	How can you avoid the dependency of the router on all possible destinations while maintaining its efficiency?
	Recipient List	How do we route a message to a list of dynamically specified recipients?
□ → □	Splitter	How can we process a message if it contains multiple elements, each of which may have to be processed in a different way?
	Aggregator	How do we combine the results of individual, but related messages so that they can be processed as a whole?
	Resequencer	How can we get a stream of related but out-of-sequence messages back into the correct order?
0-0-0-0	Routing Slip	How do we route a message consecutively through a series of processing steps when the sequence of steps is not known at design-time and may vary for each message?
	Throttler	How can I throttle messages to ensure that a specific endpoint does not get overloaded, or we don't exceed an agreed SLA with some external service?
	Delayer	How can I delay the sending of a message?
	Load Balancer	How can I balance load across a number of endpoints?
	Multicast	How can I route a message to a number of endpoints at the same time?
	Loop	How can I repeat processing a message in a loop?

Message Filter

Message Filter


```
<camelContext xmlns="http://camle.apache.org/schema/spring">
 <route>
 <from uri="activemq:topic:Quotes"/>
 <filter>
 <xpath>/quote/product = 'widget'</xpath>
 <to uri="mqseries:WidgetQuotes"/>
 </filter>
 </route>
</camelContext>
from("activemq:topic:Quotes).
  filter().xpath("/quote/product = 'widget'").
 to("maseries:WidgetQuotes");
```


Language Support For Message Processing

- BeanShell
- Javascript
- Groovy
- Python
- PHP
- Ruby

- JSP EL
- OGNL
- SQL
- Xpath
- XQuery
- Simple

Message Filter: Spring XML


```
<?xml version="1.0" encoding="UTF-8"?>
<beans xmlns="http://www.springframework.org/schema/beans"</pre>
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns:schemaLocation="http://www.springframework.org/schema/beans
 http://www.springframework.org/schema/beans/spring-beans-2.5.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="activemq:topic:Quotes"/>
 <filter>
 <xpath>/quote/product = 'widget'</xpath>
 <to uri="mgseries:WidgetQuotes"/>
 </filter>
 </route>
  </camelContext>
</beans>
```


Message Filter: Java Complete


```
package com.acme.quotes;
import org.apache.camel.builder.RouteBuilder;
public class MyRouteBuilder extends RouteBuilder {
 public void configure() {
 // forward widget quotes to MQSeries
 from("activemq:topic:Quotes).
 filter().xpath("/quote/product = 'widget'").
 to("mqseries:WidgetQuotes");
```


Content Base Router

Content Based Router


```
<camelContext xmlns="http://camel.apache.org/schema/spring">
  <route>
 <from uri="activemq:NewOrders"/>
 <choice>
 <when>
 <xpath>/order/product = 'widget'</xpath>
 <to uri="activemq:Orders.Widgets"/>
 </when>
 <when>
 <xpath>/order/product = 'qadqet'</xpath>
 <to uri="activemq:Orders.Gadgets"/>
 </when>
 <otherwise>
 <to uri="activemq:Orders.Bad"/>
 </otherwise>
 </choice>
  </route>
</camelContext>
```


Agenda

- What is Apache Camel
- EIP examples
- Some cool features of Camel
- Riding tips of camel
- Q and A

Some Cool features of Camel

- Routing and mediation engine
- Domain-specific language
- Extensive component library
- Beans
- Type Conversion
- Data Format
- Test tools
- Maven tools
- . . .

Beans

- Powerful bean integration
 - Adapt to you beans
 - EIP as @annotations
 - @Produce
 - @Consumer
 - @RecipientList
 - @RoutingSlip

Binding Method Arguments


```
public class Foo {
 public void onCheese(
 @XPath("/foo/bar") String name,
 @Header("JMSCorrelationID") String id) {
 ...
 }
}
```


Sending the message


```
public class MyCoolBean {
 @Produce(uri = "log:foo")
 protected ProducerTemplate producer;

 public void sendMsg() {
 producer.sendBody("Hello World");
 }
}
```


Consume the message and EIP annotation


```
public class RouterBean {
 @Consume(uri = "direct:start")
 @RecipientList
 public String[] route(String body) {
 return new String[]{"mock:a",
"mock:b"};
```


Type Conversion

Type Conversion


```
package com.acme.foo.converters;
import org.apache.camel.Converter;
import java.io.*;
@Converter
public class IOConverter {
 @Converter
 public static InputStream toInputStream(File file)
throws FileNotFoundException {
 return new BufferedInputStream(new FileInputStream
(file));
```

```
# META-INF/services/org/apache/camel/TypeConverter
```

com.acme.foo.converters

Type Conversion


```
from("direct:start").convertBodyTo
(InputStream.class).to("mock:result");
from("direct:start").process(new Processor() {
 public void process(Exchange exchange) {
  Message in = exchange.getIn();
  in.setBody(in.getBody(InputStream.class));
}).to("mock:result");
```


DataFormat

Camel has 18 Data Formats

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

Data Format


```
from("activemq:QueueWithJavaObjects).
 marshal().jaxb().
 to("mqseries:QueueWithXmlMessages");

from("activemq:QueueWithXmlMessages).
 unmarshal().jaxb().
 to("mqseries:QueueWithJavaObjects");
```


Test kit

Mock Endpoint

- You can use it check if the message is processed rightly
- jMock like API, declarative expectations
- The expectations can be asserted in a test case

Test

- JUnit based (3.x, 4.x)
- Supports Spring
- Easy to test
- Quick prototyping

Test support


```
@ContextConfiguration
public class ProduceTemplateTest extends AbstractJUnit38SpringContextTests {
 @Autowired
 protected ProducerTemplate producer;
 @EndpointInject(uri = "mock:result")
 protected MockEndpoint result;
 public void testProducerTemplate() throws Exception {
 result.expectedBodiesReceived("hello");
 // lets send a message
 producer.sendBody("direct:start", "hello");
 result.assertIsSatisfied();
 }
```


```
@ContextConfiguration
public class ProduceTemplateTest extends AbstractJUnit38SpringContextTests {
 @Autowired
 protected ProducerTemplate producer;
 @EndpointInject(uri = "mock:result")
 protected MockEndpoint result;
 public void testProducerTemplate() throws Exception {
 result.expectedBodiesReceived("hello");
 // lets send a message
 producer.sendBody("direct:start", "hello");
 result.assertIsSatisfied();
 }
}
<camelContext id="camelContext" xmlns="http://camel.apache.org/schema/spring">
 <template id="camelTemplate" />
 <route>
 <from uri="direct:start"/>
 <to uri="mock:result"/>
 </route>
  </camelContext>
88 © 2009 Progress Software Corporation. All rights reserved.
```

Maven tooling

Maven Archetypes to create new projects

```
mvn archetype:generate \
```

- -DarchetypeGroupId=org.apache.camel.archetypes \
- -DarchetypeArtifactId=camel-archetype-java \
- -DarchetypeVersion=2.4.0

- Maven goals to run the project
 - mvn camel:run

Agenda

- What is Apache Camel
- EIP examples
- Some cool features of Camel
- Riding tips of camel
- Q and A

Riding tips of camel


```
CamelContext context = new DefaultCamelContext();
context.addRoutes(new MyRouteBuilder());
context.start();
```


```
CamelContext context = new DefaultCamelContext();
context.addRoutes(new MyRouteBuilder());
context.start();
<camelContext id="camel" xmlns="http://camel.apache.org/</pre>
schema/spring">
 <route>
 <from uri="direct:start"/>
 <from to="mock:result"/>
 </route>
 </camelContext>
```


```
CamelContext context = new DefaultCamelContext();
context.addRoutes(new MyRouteBuilder());
context.start();
<camelContext id="camel" xmlns="http://camel.apache.org/</pre>
schema/spring">
 <route>
 <from uri="direct:start"/>
 <from to="mock:result"/>
 </route>
 </camelContext>
<camelContext id="camel" xmlns="http://camel.apache.org/</pre>
 schema/spring">
 <package>com.exaple.your.package</package>
 </camelContext>
```


Camel Riding from Java

- /META-INF/spring/camelContext.xml
- set the CLASSPATH
- java org.apache.camel.spring.Main

Maven Tooling


```
oject>
 <build>
 <plugins>
 <plugin>
 <groupId>org.apache.camel</groupId>
 <artifactId>camel-maven-plugin</artifactId>
 </plugin>
 </plugins>
 </build>
 </project>
```

mvn camel:run

- Lightweight
 - You can use it as Java library
- Embeddable
 - You can deploy it in most of containers
- Know Deployment Option
 - Standalone Java Application
 - Web Application
 - J2EE Application
 - JBI Container
 - OSGi
 - Google App Engine
 - Java Web Start
 - Spring Application

How camel do this routing work?

How to write your own component?

- Using the Maven Archetypes to create the project
 - camel-archetype-component
- Component
 - The Endpoint Factory
- Endpoint
 - ScheduledPollEndpoint
 - DefaultEndpoint
 - ResourceEndpoint
- Consumer
- Producer

How to write your own routing rule in Camel

- What's the magic of from, to, choice
 - /camel-core/src/main/java/org/apache/camel/model
- Implementing it in DSL way
 - Defining the type class that you want
- Implementing it in a Spring configuration way
 - Adding the annotation for JAXB consuming

Q and A

- Where do I get more information?
 - Camel website: http://camel.apache.org
 - Fuse website: http://fusesource.com
 - Camel in Action book: http://manning.com/ibsen

Thank You

