

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");
 }
}
```

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.