

Systems Integration in the Cloud Era with Apache Camel

Kai Wöhner, Principal Consultant

Kai Wähner

Consulting
Developing
Coaching
Speaking
Writing

Main Tasks

Requirements Engineering
Enterprise Architecture Management
Business Process Management
Architecture and Development of Applications
Service-oriented Architecture
Integration of Legacy Applications
Cloud Computing
Big Data

Contact

Email: kwaehner@talend.com
Blog: www.kai-waehner.de/blog
Twitter: @KaiWaehner
Social Networks: Xing, LinkedIn

What is the Problem?

Growth

- Applications
- Interfaces
- Technologies
- Products

A new Era: Cloud Computing

Solution: Systems Integration

All Roads lead
to Rome ...

Wishes

- Standardized Modeling
- Efficient Realization
- Automatic Testing

Systems Integration in the Cloud Era

What is the Key Message?

Key Messages

The Cloud already arrived, and must be integrated!

Key Messages

The Cloud already arrived, and must be integrated!

Cloud Integration is already possible!

Key Messages

The Cloud already arrived, and must be integrated!

Cloud Integration is already possible!

Apache Camel helps a lot!

Agenda

- 1) Introduction to Cloud Computing
- 2) Introduction to Apache Camel
- 3) IaaS Integration (Amazon Web Services)
- 4) PaaS Integration (Google App Engine)
- 5) SaaS Integration (Salesforce)
- 6) Custom Cloud Components

Agenda

- 1) Introduction to Cloud Computing
- 2) Introduction to Apache Camel
- 3) IaaS Integration (Amazon Web Services)
- 4) PaaS Integration (Google App Engine)
- 5) SaaS Integration (Salesforce)
- 6) Custom Cloud Components

Cloud Computing

Every Vendor offers Cloud Products

Agenda

- 1) Introduction to Cloud Computing
- 2) Introduction to Apache Camel**
- 3) IaaS Integration (Amazon Web Services)
- 4) PaaS Integration (Google App Engine)
- 5) SaaS Integration (Salesforce)
- 6) Custom Cloud Components

Alternatives for Systems Integration

Alternatives for Systems Integration

Enterprise Integration Patterns (EIP)

Apache Camel
Implements the EIPs

Enterprise Integration Patterns (EIP)

Enterprise Integration Patterns (EIP)

Architecture

Choose your favorite DSL

XML

 Scala

(not production-ready yet)

Choose your required Components

Deploy it wherever you need

Standalone

Application Server

Web Container

Spring Container

OSGi

Cloud

Enterprise-ready

- Open Source
- Scalability
- Error Handling
- Transaction
- Monitoring
- Tooling
- Commercial Support

Live Demo

Apache Camel in Action

Agenda

- 1) Introduction to Cloud Computing
- 2) Introduction to Apache Camel
- 3) IaaS Integration (Amazon Web Services)**
- 4) PaaS Integration (Google App Engine)
- 5) SaaS Integration (Salesforce)
- 6) Custom Cloud Components

Cloud Computing

Infrastructure as a Service (IaaS)

IaaS Concepts (Example: AWS)

Compute

Amazon Elastic Compute Cloud (EC2)
Amazon Elastic MapReduce (EMR)

Storage

Amazon Simple Storage Service (S3)
Amazon Elastic Block Store (EBS)
SimpleDB (SDB)

Database

Amazon Relational Database Service (RDS)
Amazon DynamoDB (DDB)
Amazon ElastiCache

Application Services

Amazon Simple Workflow Service (SWF)
Amazon Simple Queue Service (SQS)
Amazon Simple Notification Service (SNS)
Amazon Simple Email Service (SES)

Many more ...

Code Example - AWS S3 (Java API)


```
AmazonS3 s3 = new AmazonS3Client(new PropertiesCredentials(  
 S3Sample.class.getResourceAsStream("AwsCredentials.properties")));  
  
String bucketName = "my-first-s3-bucket-" + UUID.randomUUID();  
String key = "MyObjectKey";  
  
try {  
  
 s3.createBucket(bucketName);  
 s3.putObject(new PutObjectRequest(bucketName, key, createSampleFile()));  
  
 S3Object object = s3.getObject(new GetObjectRequest(bucketName, key));  
  
 ObjectListing objectListing = s3.listObjects(new ListObjectsRequest()  
 .withBucketName(bucketName)  
 .withPrefix("My"));  
  
 s3.deleteObject(bucketName, key);  
 s3.deleteBucket(bucketName);  
  
} catch (AmazonServiceException ase) {  
 // error handling...  
} catch (AmazonClientException ace) {  
 // error handling...  
}
```

Code Example - Camel AWS Component

```
// Producer
from("direct:startToS3")
 .setHeader(S3Constants.KEY, simple("order.txt"))
 .to("aws-s3://myBucket?accessKey=" + a + "&secretKey=" + s)

// Consumer
from("aws-s3://myBucket?accessKey=" + a + "&secretKey=" + s)
 .to("log:S3logging")
```

Live Demo

IaaS Integration in Action

Agenda

- 1) Introduction to Cloud Computing
- 2) Introduction to Apache Camel
- 3) IaaS Integration (Amazon Web Services)
- 4) PaaS Integration (Google App Engine)**
- 5) SaaS Integration (Salesforce)
- 6) Custom Cloud Components

Cloud Computing

Platform as a Service (PaaS)

PaaS Concepts (Example: GAE)

Application Deployment

Easy Deployment
Automatic Scaling

Development Restrictions

JRE Class White List
Workarounds for Frameworks
No „naked“ Domains
No „write once run everywhere“
Quotas and Limits

Services

Push Queue
Pull Queue
URL Fetch
Accounts
Mail
Memcache
XMPP
Images
Datastore
Cloud Storage
Cloud SQL

Hint

Google App Engine is a complex scenario due to its many restrictions!

Other „more open“ PaaS solutions such as Jelastic or Amazon Beanstalk are easier to use and integrate...

Code Example - Google App Engine (Java API)

```
public class GAEJCreateTaskServlet extends HttpServlet {  
 public void doGet(HttpServletRequest req, HttpServletResponse resp) throws IOException {  
 String strCallResult = "";  
 resp.setContentType("text/plain");  
 try {  
  
 String strEmailId = req.getParameter("emailid");  
  
 if (strEmailId == null) throw new Exception ("Email Id field cannot be empty.");  
 strEmailId = strEmailId.trim();  
 if (strEmailId.length() == 0) throw new Exception("Email Id field cannot be empty.");  
 Queue queue = QueueFactory.getQueue("subscription-queue");  
 queue.add(TaskOptions.Builder.url("signupsubscriber")  
 .param("emailid",strEmailId));  
  
 strCallResult = "Successfully created a Task in the Queue";  
 resp.getWriter().println(strCallResult);  
 }  
  
 catch (Exception ex) {  
 strCallResult = "Fail: " + ex.getMessage();  
 resp.getWriter().println(strCallResult);  
 }  
 }  
}
```

Code Example - Camel GAE Component

Code Example - Camel GAE Component

```
@Override
public void configure() throws Exception {
 from("ghttp://weather")
 .process(new RequestProcessor())
 .marshal().serialization()
 .to("gtask://default")
 .unmarshal().serialization()
 .process(new ResponseProcessor());

 from("gtask://default")
 .unmarshal().serialization()
 .setHeader(Exchange.HTTP_QUERY, constant("weather=").append(ReportData.city()))
 .enrich("ghttp://www.google.com/ig/api", reportDataAggregator())
 .setHeader(GMailBinding.GMAIL SUBJECT, constant("Weather report"))
 .setHeader(GMailBinding.GMAIL SENDER, ReportData.requestor())
 .setHeader(GMailBinding.GMAIL TO, ReportData.recipient())
 .process(new ReportGenerator())
 .to("gmail://default");
}
```

Live Demo

PaaS Integration in Action

Agenda

- 1) Introduction to Cloud Computing
- 2) Introduction to Apache Camel
- 3) IaaS Integration (Amazon Web Services)
- 4) PaaS Integration (Google App Engine)
- 5) SaaS Integration (Salesforce)**
- 6) Custom Cloud Components

Cloud Computing

Organisation
has control

Control
is shared

Vendor
has control

Software as a Service (SaaS)

SaaS Concepts (Example: Salesforce)

Apex
Visualforce
REST
SOAP
Client APIs (Java, etc.)

Software (CRM)

Sales
Service
Social
Data.com
AppExchange
... more ...

Development

Online-Development
(even the Compiler is in the Cloud!)
Own Addons → Force.com (PaaS)
Integration of Interfaces

Code Example - Salesforce (Java API)

```
ConnectorConfig config = new ConnectorConfig();
 config.setUsername(userId);
 config.setPassword(passwd);
 config.setAuthEndpoint(authEndPoint);
 connection = new EnterpriseConnection(config);

GetUserInfoResult userInfo = connection.getUserInfo();
System.out.println("User Full Name: " + userInfo.getUserFullName());

QueryResult qResult = null;

String soqlQuery = "SELECT FirstName, LastName FROM Contact" // SOQL

qResult = connection.query(soqlQuery);
boolean done = false;
if (qResult.getSize() > 0) {
 System.out.println("Logged-in user can see " +
 qResult.getRecords().length +
 " contact records."
 );
 while (! done) {
 SObject[] records = qResult.getRecords();
 for ( int i = 0; i < records.length; ++i ) {
 Contact con = (Contact) records[i];
 String fName = con.getFirstName();
 String lName = con.getLastName();
 // ... more stuff here ...
 }
 }
}
```

Code Example - Camel Salesforce Component

```
// Producer
from("direct:toSalesforce")
.to("salesforce://Article__c?user=u&password=p&item=myItem");

// Consumer
from("salesforce://Article__c?user=u&password=p")
.to("mock:fromSalesforce");
```

Live Demo

SaaS Integration in Action

Agenda

- 1) Introduction to Cloud Computing
- 2) Introduction to Apache Camel
- 3) IaaS Integration (Amazon Web Services)
- 4) PaaS Integration (Google App Engine)
- 5) SaaS Integration (Salesforce)
- 6) Custom Cloud Components**

Custom Cloud Components

Live Demo

Custom Cloud Component in Action

Alternative for Custom Cloud Components

Code Example - Salesforce REST (HTTP)

```
// Salesforce Query (SOQL) via REST API
from("direct:salesforceViaHttpLIST")
 .setHeader("X-PrettyPrint", 1)
 .setHeader("Authorization", accessToken)
 .setHeader(Exchange.CONTENT_TYPE, "application/json")
.to("https://na14.salesforce.com/services/data/v20.0/query?q=SELECT+name+from
+Article__c")
```


```
// Salesforce CREATE via REST API
from("direct:salesforceViaHttpCREATE")
 .setHeader("X-PrettyPrint", 1)
 .setHeader("Authorization", accessToken)
 .setHeader(Exchange.CONTENT_TYPE, "application/json")
.to("https://na14.salesforce.com/services/data/v20.0/sobjects/Article__c")
```

Live Demo

Cloud Integration via REST in Action

Did you get the Key Message?

Key Messages

The Cloud already arrived, and must be integrated!

Cloud Integration is already possible!

Apache Camel helps a lot!

Did you get the Key Message?

Whet your Appetite?

Thank you for your attention. Questions?

kwaehner@talend.com
0049 / 154 19 260 34
www.kai-waehner.de
LinkedIn / Xing
@KaiWaehner

