

RED HAT
SUMMIT

BOSTON, MA
JUNE 23-26, 2015

What's new in Fuse 6.2

Hiram Chirino
Platform Architect
June 5th 2015

What is JBoss Fuse?

JBoss Fuse:

Red Hat JBoss Fuse

Developer tools

**Red Hat
JBoss
Developer
Studio**

Management Console	Cluster Management
Hawtio	Fabric8
SOA framework	Integration framework
SwitchYard	Apache Camel
Web services framework	Reliable Messaging
Apache CXF	Apache ActiveMQ

Core Enterprise Service Bus (ESB)

Management System

**Red Hat
JBoss
Operations
Network**

Runtime Container

Apache Karaf

What JBoss Fuse Brings to Red Hat's Customers:

Integration that extends to the edges of enterprise


- **Easy to deploy** – sophisticated tooling, connectors, small footprint makes it easy to deploy with less hardware and limited IT staffing
- **Many deployment options** – deploy on-premise or in the cloud in any configuration, and change on the fly with automated provisioning
- **Standards-based** – commitment to industry standards ensures that JBoss infrastructure is easy to modify and maintain
- **Centralized management** – innovative tooling makes it easy to configure, deploy, manage and maintain integration infrastructure
- **Open source** – less expensive and pay as you go to reduce overall costs in all stages of the project

Leader in Forrester Wave: Hybrid Integration 2014

Red Hat leader in 3 categories:

- Deep Integration
- Cloud Integration
- Internet of things (IOT)

Figure 6 Forrester Wave™: Hybrid² Integration: Deep Integration, Q1 '14


Check out the IDC White Paper

- ***Highlights why our customers love Fuse!***
- ***Bottom line: amazing ROI***


Business Value Highlights

Red Hat JBoss Fuse delivers an average three-year ROI of 488% in a payback time of 8.2 months through the following business value benefits:

- 51.5% more applications integrated per year
- 40.8% fewer FTEs per application integration
- 62.8% less application downtime related to integration
- 18.1% improved middleware integration solution performance
- 34.2% less costly than previous middleware integration solution

<http://www.redhat.com/en/resources/value-red-hat-integration-products>


History of Fuse Development


Fuse is made possible by Open Source


Apache CXF


Apache Camel - Architecture


Enterprise Integration Patterns

- A Book by Gregor Hohpe and Bobby Woolf
- Patterns and Recipes for common integration problems
- Message Centric
- Used as the basis for all the major integration products
- Should be the first thing to reference when starting an integration project
- <http://www.eapatterns.com/>


Apache Camel

Camel provides an embedded DSL (in Java & Spring) for implementing enterprise integration patterns

The DSL uses URIs to define endpoints which are combined by form integration flows


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


What's new in Fuse 6.2


New Features in Fuse 6.2.0

- Core Integration
- Fabric8
- SwitchYard on Karaf
- Tooling


Core Integration

Fuse Integration Package

Red Hat JBoss Fuse


OpenShift Enterprise


The screenshot shows the OpenShift Enterprise application catalog interface. At the top, there is a navigation bar with the OpenShift logo, user account information ('demo'), and links for 'Applications', 'Settings', and 'Help'. Below the navigation bar, a three-step process is indicated:

- 1 Choose a type of application
- 2 Configure the application
- 3 Next steps

The main content area contains a search bar with the placeholder 'Search by keyword or tag' and a 'Browse by tag...' button. To the right of the search bar, there are three categories: 'xPaaS', 'Java', and 'PHP', each with a 'see all' link.

xPaaS

- JBoss A-MQ 6.2.0 for xPaaS
- JBoss Enterprise Application Platform 6 (JAVA EE 6)
- JBoss Fuse 6.2.0 for xPaaS


Java

- Tomcat 6 (JBoss EWS 1.0) (TOMCAT6)
- Tomcat 7 (JBoss EWS 2.0) (TOMCAT7)

PHP

- PHP 5.3

New Karaf Feature: RBAC


Karaf RBAC: Roles

- *etc/user.properties - Maps roles to users:*

```
$ cat etc/users.properties
admin=password,Operator, Maintainer, Deployer, \
Auditor, Administrator, SuperUser
```

- *You can now have Groups assigned roles, and then just assign the group to a user*
- *Uses that same seven predefined user roles EAP defines: Monitor, Operator, Maintainer, Deployer, Auditor, Administrator, and SuperUser.*

Karaf RBAC: JMX Access Control

- *etc/jmx.acl.*.cfg*

```
$ cat etc/jmx.acl.java.lang.Memory.cfg  
gc = Deployer,Auditor,Administrator,SuperUser
```

- *Flexible operation matching syntax to be as specific as needed.*

```
$ cat etc/jmx.acl.org.apache.activemq.Broker._.Topic.cfg  
set* = Deployer, Auditor, Administrator, SuperUser  
browse* = Monitor, Operator, Maintainer, Deployer, Auditor, Administrator, SuperUser  
resetStatistics = Deployer, Auditor, Administrator, SuperUser  
sendTextMessage* = Deployer, Auditor, Administrator, SuperUser
```

- *Runtime access checking? Use the “org.apache.karaf:type=security,area=jmx,name=root” MBean and it’s canInvoke methods.*

Karaf RBAC: Shell Control

- *etc/org.apache.karaf.command.acl.*.cfg*

```
$ cat etc/org.apache.karaf.command.acl.osgi.cfg
bundle-level = Deployer, Auditor, Administrator, SuperUser
bundle-level[/*[-][f].*/] = Administrator,SuperUser
bundle-services = Monitor, Operator, Maintainer,Deployer, Auditor, Administrator
bundle-services[/*[-][f].*/] = Administrator,SuperUser
...
...
```

- *One config file per 'command scope'*

New Karaf Features

- *jdb: install/manage DataSources*
- *jpa: hibernate*
- *cdi: weld*

New Camel Components

- *camel-sap*
- *camel-salesforce*
- *camel-linkedin*
- *camel-ahc-ws*
- *camel-box*
- *camel-dropbox*
- *camel-metrics*
- *camel-netty4*
- *camel-olingo2*
- *camel.openshift*
- *camel-google-drive*
- *camel-schematron*
- *camel-rest*

New Camel Features

- *REST DSL*
- *Enhanced Documentation*
- *Swagger Support*
- *Camel API Component Framework*

```
protected RouteBuilder createRouteBuilder() throws Exception {  
 return new RouteBuilder() {  
 @Override  
 public void configure() throws Exception {  
 rest("/say")  
 .get("/hello").to("direct:hello")  
 .get("/bye").consumes("application/json").to("direct:bye")  
 .post("/bye").to("mock:update");  
  
 from("direct:hello")  
 .transform().constant("Hello World");  
 from("direct:bye")  
 .transform().constant("Bye World");  
 }  
 };  
}
```

```
<camelContext xmlns="http://camel.apache.org/schema/spring">
 <rest path="/say">
 <get uri="/hello">
 <to uri="direct:hello"/>
 </get>
 <get uri="/bye" consumes="application/json">
 <to uri="direct:bye"/>
 </get>
 <post uri="/bye">
 <to uri="mock:update"/>
 </post>
 </rest>
 <route>
 <from uri="direct:hello"/>
 <transform>
 <constant>Hello World</constant>
 </transform>
 </route>
 <route>
 <from uri="direct:bye"/>
 <transform>
 <constant>Bye World</constant>
 </transform>
 </route>
</camelContext>
```

New ActiveMQ Features

- *Support for anonymous style producers in AMQP*
- *Load Camel routes dynamically*
- *Export/Import destinations created at runtime*
- *CLI command to create destinations*
- *Improved support for MQTT 3.1.1*
- *New AMQP - JMS, Python and C++ clients*

New CXF Features

- *Streaming (StAX-based) WS-Security impl in WSS4J 2.0.0.*
- *Complete JAX-RS 2.0 Impl*
- *Netty based HTTP servers and clients*
- *WebSocket based transport*

Project Version Alignment

Fuse	6.1.0	6.2.0
Karaf	2.3.0	2.4.0
Camel	2.12.0	2.15.0
ActiveMQ	5.9.0	5.11.0
CXF	2.7.0	3.0.2
Fabric8	1.0.0	1.2.0
HawtIO	1.2	1.5
Switch Yard	N/A	2.0

Added Support For

JVMs:

- *Java 8*
- *HP-UX 11i HP JVM 1.7*


Databases:

- *Oracle 11g - Oracle JDBC Driver v11*
- *MySQL 5.1 - MySQL Connector / J5*
- *MySQL 5.5 - MySQL Connector / J5*
- *Microsoft SQL Server 2008 - MSSQL Server JDBC Driver 3*
- *PostgresSQL 8.4 - JDBC 4 Postgresql Driver, Version 8*
- *PostgresSQL 9.1 - JDBC 4 Postgresql Driver, Version 8*

Fabric8 Enhancements


Fabric8 Insight

- **Centralized Logging**
- **Centralized Metrics Collection: CXF and Camel**
- **Implemented with Elastic Search: Data is replicated and partitioned.**
- **Out of Tech Preview**


Fabric8 Gateway

- *Messaging Gateway detects client protocol*
- *Can use virtual hosting to direct messaging connections to groups*
- *Host Name routing for Openwire, WebSocket, and STOMP protocols*
- *WebSockets and SSL supported*


SwitchYard on Karaf

SwitchYard on Karaf (Tech Preview)


SwitchYard


Structured development framework for integration applications

Built on Apache Camel and Java EE

Using service-oriented principles to build scalable, maintainable applications


Structured Development Environment


SwitchYard 2.0


- *Karaf support*
 - *Runtime*
 - *Tooling*
- *Improved integration with Drools and jBPM*
 - *Maven resolution of KIE artifacts*
 - *BPM remote client*
- *Camel*
 - *Atom, RSS, SAP, HL7, Bindy, MQTT, XQuery, Dozer*
- *Debugger*


Tooling Updates

Fuse Tooling for JBoss Developer Studio

- *Usability*
 - *Extensible, component-aware palette*
 - *Component-specific property sheets*
 - *Automatic injection of Maven dependencies*
- *Productivity*
 - *Server Adapters/Deployment*
 - *Visual Debugger*
- *Data Transformation Tooling*


Demo Time!


Where's Fuse going post 6.2?

Fuse for EAP 6.2.1


Camel on EAP

- *Camel Subsystem*
 - *Injects camel deps into user's deployments*
- *Camel Modules*
 - *Apps don't need to package camel libs*

Camel on EAP

Supported Camel Components

activemq
atom
bindy
castor
cdi
crypto
csv
cxf
dozer


ejb
flatpack
ftp
hl7
http
http4
jackson
jaxb
jms

jmx
jpa
lucene
mail
mina2
mqtt
mvel
netty4
ognl

protobuf
quartz2
restlet
rss
salesforce
saxon
script
servlet
soap

sql
swagger
tagsoup
velocity
weather
xmlbeans
xmlsecurity
xstream
zipfile

Fuse for EAP 6.2.1 Optional Packages


RED HAT SUMMIT

LEARN. NETWORK.
EXPERIENCE OPEN SOURCE.