

RED HAT
SUMMIT

Data Protection and Security with Red Hat

Using Red Hat JBoss Data Virtualization,
Red Hat JBoss Fuse, Red Hat JBoss BRMS, Red Hat
Storage,
and 3scale by Red Hat

Lucy Huh Kerner
Principal Product Technical Marketing Manager - Security, Red Hat
May 3, 2017

***Security at each layer:
Data, Messaging, and
Application to Application***

“You can’t effectively protect your data if you don’t know where it resides.”

Verizon’s 2016 Data Breach Investigations Report[1]

[1][http://www.verizonenterprise.com/resources/reports/rp_dbir-2016-executive-summary_xg_en.pdf]

“If the [messaging] traffic is unencrypted, the underlying layer is essentially unencrypted network traffic susceptible to network attacks.”

TechTarget SearchSecurity[2]

[2]<http://searchsecurity.techtarget.com/news/1307863/Hannaford-breach-highlights-messaging-system-struggles>

“API breaches have for some time now plagued startups, and it’s clear these breaches are now affecting established enterprises. APIs offer a new and powerful attack vector for hackers...”

eSecurity Planet[4]

[4]<http://www.esecurityplanet.com/network-security/do-apis-pose-a-security-risk.html>

“A lawsuit claims that data from more than 330,000 accounts were illegally accessed using the Get Transcript API”

The CyberSecurity Place[3]

[3]<https://thecybersecurityplace.com/api-security-key-takeaways-from-recent-breaches/>

Now, story time!

A sea of blue.... Recognize this fun place ?

How do we know which passenger is a potential terrorist who should not be allowed on the plane?

It all starts with your boarding pass

UNITED FLIGHT D3048		RAP - DEN	LAST NAME, FIRST NAME	UNITED FLIGHT D3048	
DEPARTURE GATE	1ST LEG TO SFO TRANSFER AT DEN			SEAT NUMBER	
A22	2 207 365 3958 3309 0			23A	Coach
BOARDS AT	00I8A			LAST NAME, FIRST NAME	
3:15 PM	UNITED AIRLINES INC				
SEPT 01 2010	-----			RAPID CITY SD TO DENVER CO	
BOARDING ZONE	PCS. CK WT. UNCK WT. SEQ NO. PCS. CK WT. UNCK WT.			RAP TO DEN	
2	NO SMOKING			DEPARTS	
				3:40 PM	
 UNITED BOARDING PASS				 UNITED	

After scanning your boarding pass ...

How could I implement this with Red Hat's products?

A brief intro to some Red Hat products that can help...

Red Hat JBoss Fuse: Lightweight integration platform for system to system mediation and integration of disparate systems. Also, handles the security between the systems. Service integration.

Red Hat JBoss Data Virtualization: Unifies data spread across various disparate sources and makes it available to apps as a single consolidated data source. Data integration.

Red Hat JBoss BRMS(Business Rules Management System): Platform for business rules management and complex event processing; Extract business rules from your java code, allowing for more dynamic and responsive changes to the rules even by business group (vs IT)

Red Hat Storage: Red Hat Gluster: scalable, distributed file system for big, unstructured, and semistructured data and object storage ; Red Hat Ceph Storage: scalable block and object storage

3scale by Red Hat: API management platform

How can I implement this?

Security at each layer with Red Hat: Data, Messaging, and Application to Application

**RED HAT®
STORAGE**

**RED HAT® JBOSS®
BRMS**

**RED HAT® JBOSS®
FUSE**

**RED HAT® JBOSS®
DATA VIRTUALIZATION**

RED HAT
SUMMIT

THANK YOU

plus.google.com/+RedHat

facebook.com/redhatinc

linkedin.com/company/red-hat

twitter.com/RedHatNews

youtube.com/user/RedHatVideos

RED HAT
SUMMIT

THE EASE OF THE CAMEL REST DSL

USING REST WITH JBOSS EAP AND APACHE
KARAF

Mary Cochran
Enterprise Integration Practice Middleware Consultant
May 3, 2017

WHAT IS APACHE CAMEL?

WHAT IS CAMEL?

- An open source integration framework
- Integration components for smart routing, transformation, mediation, monitoring, etc
- A java based implementation of the Enterprise Integration Patterns

ENDPOINT URI

component://specific-part?key=value&key=value

- ftp://john@localhost?password=doe
- jms:queue:MyQueue
- file:input?move=processed&moveFailed=failed

JAVA DSL

- Defines a timer which runs every 2 seconds
- Logs at INFO Level the string “Hello World” under the package specified
- Logs the body itself at INFO level

```
public class ExampleRoute extends RouteBuilder {
 @Override
 public void configure() throws Exception {
 from("timer://myTimer?fixedRate=true&period=2000")
 .log(LoggingLevel.INFO, "com.redhat.quickstarts.karaf.route", "Hello World")
 .to("log:HelloWorldLog?level=INFO");
 }
}
```

XML Route

- Defines a timer which runs every 2 seconds
- Logs at INFO Level the string “Hello World” under the package specified
- Logs the body itself at INFO level

```
<route>
  <from uri="timer://myTimer?fixedRate=true&period=2000" />
  <log message="Hello World" loggingLevel="INFO" loggerRef="com.redhat.quickstarts.karaf.route" />
  <to uri="log:HelloWorldLog?level=INFO" />
</route>
```

APACHE KARAF WITH THE REST DSL

KARAF CAMEL CONTEXT

```
<?xml version="1.0" encoding="UTF-8"?>
<blueprint xmlns="http://www.osgi.org/xmlns/blueprint/v1.0.0"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xmlns:cm="http://aries.apache.org/blueprint/xmlns/blueprint-cm/v1.0.0"
  xmlns:jaxws="http://cxf.apache.org/blueprint/jaxws"
  xmlns:camel="http://camel.apache.org/schema/blueprint"
  xsi:schemaLocation="http://www.osgi.org/xmlns/blueprint/v1.0.0 http://www.osgi.org/xmlns/blueprint/v1.0.0/
  blueprint.xsd http://cxf.apache.org/blueprint/jaxws http://cxf.apache.org/schemas/blueprint/jaxws.xsd
  http://cxf.apache.org/blueprint/core http://cxf.apache.org/schemas/blueprint/core.xsd">
  <!-- The camel context which registers the route -->
  <camel:camelContext id="fusequickstart-restdsl-camel" xmlns="http://camel.apache.org/schema/blueprint">
 <!-- Package Scanning finds the Routes -->
 <packageScan>
 <package>com.redhat.consulting.fusequickstarts.karaf.rest.dsl.route</package>
 </packageScan>
  </camel:camelContext>
</blueprint>
```


KARAF CAMEL ROUTE

```
public void configure() throws Exception {
 Note sampleMessage = new Note();
 sampleMessage.setTo("User");
 sampleMessage.setMessage("REST is Awesome");

 restConfiguration().component("restlet").host("localhost").port(8182).bindingMode(RestBindingMode.auto);

 rest("/rest").consumes("application/json").produces("application/json")
 .get("/message").outType(Note.class).to("direct:get")
 .post("/message").type(Note.class).to("direct:post");

 from("direct:get")
 .process(new Processor() {
 public void process(Exchange exchange) throws Exception {
 exchange.getOut().setBody(sampleMessage);
 }
 })
 .log("Successful GET Request: ${body}");

 from("direct:post")
 .log("Successful POST Request: ${body}")
 .setHeader(Exchange.HTTP_RESPONSE_CODE, simple("201"));
}
```

JBOSS EAP WITH THE REST DSL

EAP WEB.XML

```
<?xml version="1.0" encoding="ISO-8859-1"?>
<web-app version="2.4" xmlns="http://java.sun.com/xml/ns/j2ee"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:schemaLocation="http://java.sun.com/xml/ns/j2ee
 http://java.sun.com/xml/ns/j2ee/web-app_2_4.xsd">
  <listener>
 <listener-class>org.jboss.weld.environment.servlet.Listener</listener-class>
  </listener>
  <!-- Camel Servlet -->
  <servlet>
 <servlet-name>CamelServlet</servlet-name>
 <servlet-class>org.apache.camel.component.servlet.CamelHttpTransportServlet</servlet-class>
 <load-on-startup>1</load-on-startup>
  </servlet>
  <!-- Camel Servlet Mapping -->
  <servlet-mapping>
 <servlet-name>CamelServlet</servlet-name>
 <url-pattern>/rest/*</url-pattern>
  </servlet-mapping>
</web-app>
```

EAP CAMEL ROUTE

```
@ContextName("rest-dsl")
public class RestRoutes extends RouteBuilder {

 @Override
 public void configure() throws Exception {
 restConfiguration().component("servlet").bindingMode(RestBindingMode.json);

 rest("/user")
 .get("/{id}").produces("application/json").to("direct:getUser")
 .post().consumes("application/json").type(User.class).to("direct:createUser");

 from("direct:getUser")
 .log("GET /user/${header.id} request received!")
 .setBody(simple("${header.id}"))
 .to("bean:usersBean?method=getUser");

 from("direct:createUser")
 .log("POST /user/ request received!")
 .to("bean:usersBean?method=createUser");
 }
}
```

CONVERTING A TIBCO BUSINESSWORKS APPLICATION TO APACHE CAMEL

Ashwin Karpe, Integration Practice Lead
Sundar Rajendran, Architect - Integration

Thursday, May 4, 11:30 AM - 12:15 PM

Located at the Consulting Discovery Zone at the Services Showcase in the Partner Pavilion

RED HAT
SUMMIT

THANK YOU

plus.google.com/+RedHat

facebook.com/redhatinc

linkedin.com/company/red-hat

twitter.com/RedHatNews

youtube.com/user/RedHatVideos

RED HAT
SUMMIT

HA DEPLOYMENTS WITH JBOSS FUSE

HIGH-AVAILABILITY WITH JBOSS FUSE/A-MQ

Josh Reagan
Middleware Integration Specialist
May 3, 2017

HTTP - SOAP/REST

HTTP - STATELESS

- Simple load balancer
 - Apache HTTPD, Layer7, f5, ...
- Multiple DNS A records

HTTP - STATEFUL

- Most JavaEE app servers have this already built-in
 - JBoss EAP uses Infinispan
- Karaf can use Jetty and supply a custom session management implementation
 - Could use one based on Infinispan

TCP - HL7/MLLP

HL7/MLLP

- Protocol is stateless
- Can use any TCP capable load balancer
 - Must do sticky load balancing
 - nginx works well

FILE/FTP

FILE/FTP - ACTIVE/PASSIVE

- Useful for batch data that come in as very few files (usually once a day)
- Need a lock for leader election
 - Can use Master component if using Fabric
 - Can create a singleton RoutePolicy

FILE/FTP - ACTIVE/ACTIVE

- Useful for data that comes as a ton of separate files
- Need a common in-progress repo
 - Can use Infinispan, DB, ...

JMS - ActiveMQ

JMS - CLIENT

- Can just use the Failover transport
- Can failover to a slave instance, or another active master instance

JMS - BROKER

- Master/Slave is simplest
- Must have shared storage
 - Backups/replication (if any) must be fully synchronous
- Must live within a datacenter

JMS - BROKER

- Can wait for downed system to come back online
 - Data is not lost unless you're dealing with a catastrophic failure
- Can manually migrate the data to a warm site

JMS - BROKER

- Can use synchronous, block-level disk replication to warm site
- Must still perform manual failover since locks don't replicate
- Backup site is now the system of record

JMS - BROKER

- Client fanout/multicast
- Duplicate data
 - Idempotent Consumer
 - Process and deal with duplicates in your application

MORE INFORMATION

http://blog.joshdreagan.com/2016/07/28/ha_deployments_with_fuse/

RED HAT
SUMMIT

THANK YOU

plus.google.com/+RedHat

facebook.com/redhatinc

linkedin.com/company/red-hat

twitter.com/RedHatNews

youtube.com/user/RedHatVideos

The logo consists of a red speech bubble shape pointing downwards, containing the text "RED HAT" in a smaller font above "SUMMIT" in a larger, bold font.

RED HAT
SUMMIT

LEARN. NETWORK.
EXPERIENCE
OPEN SOURCE.