

JUDCon

JBoss Users & Developers Conference

2012: Boston

The Future of the Enterprise Service Bus at JBoss

Tom Cunningham
Keith Babo

There is Still Time To Leave

- Brief introduction to JBoss ESB and SwitchYard
- Differences and similarities
- Transition advice
- Examples
- Futures
- Feedback

JBoss ESB

- Rosetta codebase donated from a Canadian insurer in 2006
- 11 community releases since 2006
- Commercially supported in JBoss SOA-P
- JBoss ESB Beginner's Guide (published 2012)

SwitchYard

- Next generation of JBoss ESB
- Service-oriented applications
- Focus on complete lifecycle
- Frequent .x releases
- Will replace JBoss ESB in SOA Platform 6
- Deep dive on SwitchYard tomorrow @ 2:00pm

Transition

- Moving JBoss ESB applications to SwitchYard
 - Migration of existing apps
 - Planning development of new apps on JBoss ESB
- Gradual process
- Now is the time to get your hands dirty!

Application Configuration

- Bad news:
 - It's changed
- Good news:
 - Mapping is straightforward
 - Based on OASIS standard (SCA)
 - Really awesome tooling

jboss-esb.xml

```
<jbossesb>

<providers>
  <jms-provider name="JBossMQ" connection-factory="ConnectionFactory">
 <jms-bus busid="quickstartGwChannel">
 <jms-message-filter dest-type="QUEUE"
 dest-name="queue/quickstart_helloworld_Request_gw" />
 </jms-bus>
 <jms-bus busid="quickstartEsbChannel">
 <jms-message-filter dest-type="QUEUE"
 dest-name="queue/quickstart_helloworld_Request_esb" />
 </jms-bus>
  </jms-provider>
</providers>

<services>
  <service category="FirstServiceESB" name="SimpleListener" description="Hello World">
 <listeners>
 <jms-listener name="JMS-Gateway" busidref="quickstartGwChannel" is-gateway="true" />
 <jms-listener name="helloWorld" busidref="quickstartEsbChannel" />
 </listeners>
 <actions mep="OneWay">
 <action name="action1" class="org.example.MyAction" process="displayMessage" />
 </actions>
  </service>
</services>

</jbossesb>
```


switchyard.xml

```
<switchyard xmlns="urn:switchyard-config:switchyard:1.0"
  xmlns:camel="urn:switchyard-component-camel:config:1.0"
  xmlns:sca="http://docs.oasis-open.org/ns/opencsa/sca/200912"
  name="helloworld">
<sca:composite name="helloworld" targetNamespace="urn:example.switchyard:esb-sy:1.0">

  <sca:service name="HelloWorldService" promote="HelloWorld/HelloWorld">
 <camel:binding.jms>
 <camel:queue>queue/quickstart_helloworld_Request_gw</camel:queue>
 <camel:connectionFactory>#ConnectionFactory</camel:connectionFactory>
 </camel:binding.jms>
  </sca:service>

  <sca:component name="HelloWorld">
 <camel:implementation.camel>
 <camel:xml path="helloworld.xml"/>
 </camel:implementation.camel>
 <sca:service name="HelloWorld">
 <sca:interface.java interface="com.example.switchyard.esb_sy.HelloWorld"/>
 </sca:service>
  </sca:component>

</sca:composite>
</switchyard>
```

Visual Model

Gateways & Listeners

- JBoss ESB
 - Services are exposed via gateways
 - Services are executed via listeners
 - ESB aware vs. non-ESB aware
- SwitchYard
 - Services are exposed via bindings
 - No listener concept
 - Services *must* have a contract

JBoss ESB Providers

```
<providers>
  <jms-provider name="JBossMQ" connection-factory="ConnectionFactory">
 <jms-bus busid="quickstartGwChannel">
 <jms-message-filter dest-type="QUEUE"
 dest-name="queue/quickstart_helloWorld_Request_gw" />
 </jms-bus>
 <jms-bus busid="quickstartEsbChannel">
 <jms-message-filter dest-type="QUEUE"
 dest-name="queue/quickstart_helloWorld_Request_esb" />
 </jms-bus>
  </jms-provider>
</providers>

<services>
  <service category="FirstServiceESB" name="SimpleListener" description="Hello World">
 <listeners>
 <jms-listener name="JMS-Gateway" busidref="quickstartGwChannel" is-gateway="true" />
 <jms-listener name="helloWorld" busidref="quickstartEsbChannel" />
 </listeners>
  </service>
</services>
```


A large hand-drawn arrow on the left side of the slide points from the XML code to the service configuration. A smaller hand-drawn arrow on the right side points from the XML code to the service configuration.

SwitchYard Service Bindings

```
<sca:service name="HelloWorldService"
  promote="HelloWorld/HelloWorld">
  <camel:binding.jms>
 <camel:queue>queue/quickstart_helloworld_Request_gw</camel:queue>
 <camel:connectionFactory>#ConnectionFactory</camel:connectionFactory>
  </camel:binding.jms>
</sca:service>
```

```
<sca:component name="HelloWorld">
  <sca:service name="HelloWorld">
 <sca:interface.java interface="org.example.HelloWorld"/>
  </sca:service>
</sca:component>
```


Transition Advice

- Gateways will become SwitchYard service bindings
- ESB-aware listeners go away
- Consider the contract for your services
 - Java, WSDL, ESB
- Check the binding schema

Routers and Notifiers

- JBoss ESB
 - Routers and notifiers used for outbound communication
 - Properties-driven
 - Distinct from gateways/listeners
- SwitchYard
 - Service invocation represented by a service reference
 - Schema-constrained
 - Gateways used for service and reference bindings
 - References ***must*** have a contract

JBoss ESB Notifier

```
<service category="routerToFile" name="FileRouterListener"
  description="Static route file destination">
  <actions mep="OneWay">
 <action name="notificationAction" class="org.jboss.soa.esb.actions.Notifier">
 <property name="okMethod" value="notifyOK" />
 <property name="notification-details">
 <NotificationList type="ok">
 <target class="NotifyFiles">
 <file append="false" URI="/tmp/HelloWorldFileNotifierTest.log" />
 </target>
 </NotificationList>
 </property>
 </action>
  </actions>
</service>
```


SwitchYard Reference Binding


```
<sca:reference name="HelloWorld" multiplicity="0..1"
promote="MyComponent/HelloWorld">
  <camel:binding.file>
 <camel:directory>/tmp</camel:directory>
 <camel:fileName>HelloWorldFileNotifierTest.log</camel:fileName>
  </camel:binding.file>
</sca:reference>

<sca:component name="MyComponent">
  <sca:reference name="HelloWorld">
 <sca:interface.wSDL interface="HelloWorld.wsdL#wsdL.porttype(HelloWorld)"/>
  </sca:reference>
</sca:component>
```

Binding Options

- JBoss ESB transport options available in SwitchYard
 - SOAP/HTTP, JMS, JCA, File, FTP/SFTP/FTPS, TCP, UDP, SQL, Schedule
- Extension points
 - Camel
 - Custom
- Working on
 - HTTP, JPA/Hibernate

Transition Advice

- Account for the service references in your ESB apps
 - “Service” routers
 - Protocol routers/notifiers
- Establish a contract for each reference
- Check the binding schema

Service Pipelines

- JBoss ESB
 - Ordered list of OOTB and user-defined actions
 - Combination of schema and property definitions
 - All services use a processing pipeline
- SwitchYard
 - Camel routes replace action processing pipeline
 - Java DSL and XML routing language
 - Beans replace action classes
 - Services not required to use a pipeline

Action Processing Pipeline

```
<service category="MyFirstCBRServicesESB" name="FirstCBRServiceESB" description="ESB Listener">
<actions mep="OneWay">
  <action name="print" class="org.jboss.soa.esb.actions.SystemPrintln">
 <property name="printfull" value="false" />
  </action>
  <action name="wiretap" class="org.jboss.soa.esb.actions.StaticWiretap">
 <property name="destinations">
 <route-to service-category="Monitoring" service-name="RecordMessage" />
 </property>
  </action>
  <action class="org.jboss.soa.esb.actions.ContentBasedRouter" name="ContentBasedRouter">
 <property name="ruleSet" value="SimpleCBRRules-XPath.drl" />
 <property name="ruleLanguage" value="XPathLanguage.dsl" />
 <property name="ruleReload" value="true" />
 <property name="destinations">
 <route-to destination-name="express" service-category="ExpressShipping"
 service-name="ExpressShippingService" />
 <route-to destination-name="normal" service-category="NormalShipping"
 service-name="NormalShippingService" />
 </property>
  </action>
</actions>
</service>
```

Camel XML Route

```
<route xmlns="http://camel.apache.org/schema/spring">
  <from uri="switchyard://HelloWorld" />
  <log message="Printing full content : ${body}" />
  <wireTap uri="switchyard://RecordMessage" />
  <choice>
 <when>
 <xpath>/Order/@routeToFollow = 'express'</xpath>
 <to uri="switchyard://ExpressShipping" />
 </when>
 <when>
 <xpath>/Order/@routeToFollow = 'regular'</xpath>
 <to uri="switchyard://NormalShipping" />
 </when>
  </choice>
</route>
```

Camel Java DSL Route

```
import org.apache.camel.builder.RouteBuilder;

public class HelloWorldRoute extends RouteBuilder {

 public void configure() {
 from("switchyard://HelloWorld")
 .log("Printing full content : ${body}")
 .wireTap("switchyard://RecordMessage")
 .choice()
 .when(xpath("/Order/@routeToFollow = 'express'"))
 .to("switchyard://ExpressShipping")
 .when(xpath("/Order/@routeToFollow = 'regular'"))
 .to("switchyard://NormalShipping");
 }
}
```

Transition Advice

- Action processing pipeline and Camel route are equivalent conceptually
- Not everything has to be a processing pipeline
 - Beans
 - BPEL, jBPM
 - Rules

APIs

- Bad news :
 - Code which uses JBoss ESB APIs will need to change
- Good news :
 - Not that much in many cases
 - You might not even need the API any longer

Custom Action Classes

- Used for
 - Implementing service logic using Java class(es)
 - Enriching routing logic
- Multiple options
 - Implement `org.jboss.soa.esb.actions.ActionLifecycle`
 - Implement `org.jboss.soa.esb.actions.BeanConfiguredAction`
 - Extend `org.jboss.soa.esb.actions.AbstractActionLifecycle`
 - Extend `org.jboss.soa.esb.actions.ActionPipelineProcessor`
 - Use `@Process`

Basic Action Class

```
public class MyBasicAction extends AbstractActionLifecycle {
 protected ConfigTree _config;

 public MyBasicAction(ConfigTree config) {
 _config = config;
 }

 public Message process(Message message) {
 // do stuff with message
 return message;
 }

 public Message displayMessage(Message message) throws ActionProcessingException {
 // do stuff with message
 return message;
 }
}
```

In SwitchYard

- CDI Beans instead of action classes
- Beans can be a service directly
- Beans can be called from a Camel route

Bean Service

```
import javax.inject.Inject;
import org.switchyard.component.bean.Reference;
import org.switchyard.component.bean.Service;

@Service(OrderService.class)
public class OrderServiceBean implements OrderService {

 @Inject @Reference
 private InventoryService _inventory;

 @Override
 public OrderAck submitOrder(Order order) {
 // do stuff here
 }
}
```

Bean in a Route

Camel Route

```
@Route(MyService.class)
public class MyServiceBuilder extends RouteBuilder {
 public void configure() {
 from("switchyard://MyService")
 .split(body(String.class).tokenize("\n"))
 .filter(body(String.class).startsWith("item:"))
 .to("bean:MyBean");
 }
}
```

Kapow!

CDI Bean

```
@Named("MyBean")
@ApplicationScoped
public class SomeBean {
 public void foo() {
 ...
 }
}
```

Message

- Message API is very visible in JBoss ESB
- Lots of power
 - Addressing
 - Headers
 - Multi-valued body
- Some confusion as well
- Message API moves behind the scenes in SwitchYard
 - Context
 - Content

Transition Advice

- Custom actions become beans
 - @Named or @Service
 - @Process is easiest to change
 - Classes with config and lifecycle hooks a bit more involved
- Message API
 - Do you need it?
 - If so, look at Camel Message API

Transformation in JBoss ESB

- Invoked through actions in ESB action pipeline
- Converters
 - ByteArrayToString, ObjectToCSVString, XStream
- Transformers
 - Smooks, XSLT

Transformation in JBoss ESB

```
<service category="Examples" name="Transforms">
  <actions mep="OneWay">

 <action name="xslt-transform"
 class="org.jboss.soa.esb.actions.transformation.xslt.XsltAction">
 <property name="templateFile" value="/example.xsl" />
 </action>

 <action name="transform" class="org.jboss.soa.esb.smooks.SmooksAction">
 <property name="smooksConfig" value="/smooks-config.xml" />
 <property name="resultType" value="JAVA" />
 </action>

  </actions>
</service>
```

Transformation in SwitchYard

- Option 1 - Invoke procedurally from Camel
 - Converters
 - Data Formats
 - Transformation Components
- Option 2 - Declarative transformation
 - Declared in metadata, invoked on demand
 - JAXB, Smooks, Java, XSLT, JSON

SwitchYard - Option 1

```
<route xmlns="http://camel.apache.org/schema/spring">  
  <from uri="switchyard://TransformExample" />  
  <to uri="xslt:example.xsl"/>  
  <to uri="smooks://smooks-config.xml"/>  
</route>
```

SwitchYard - Option 2


```
@Service(OrderService.class)
public class OrderServiceBean implements OrderService {

 public OrderAck submitOrder(Order order) {
 // do stuff here
 }
}
```

```
<transforms>
  <trfm:transform.smooks type="JAVA2XML"
 from="java:org.example.Order"
 to="{urn:org:example:1.0}submitOrder"
 config="/smooks/OrderAck_XML.xml" />
</transforms>
```

Registry

- JBoss ESB
 - Apache jUDDI included in distribution
 - UDDI used as a runtime registry for ESB
 - Used as publication registry as well
- SwitchYard
 - Runtime registry is internal and in-memory
 - UDDI registry can augment runtime as publication registry

Deployment

- JBoss ESB
 - Deploy as .esb archive with custom AS deployer
 - Supports embedded WARs, embedded JARs
 - Runs on AS 4.x, 5.x, 6.x
- SwitchYard
 - Deploy as .jar, .war, .ear with custom AS deployer
 - Does not support embedded archives (yet)
 - Runs on AS 7.x

Testing

- Testing is a great transition tool
- Extensive unit test support in SY
- Iterative testing
- Iterative migration
 - Service logic
 - Transformations
 - Bindings

Interoperability

- Side-by-side operation to ease transition
- Interoperability through gateway protocols
 - JMS
 - Web Services
- Community
 - Documentation, examples, testing

Migration by Example

helloworld

- Java-based service
- JMS binding

jboss-esb.xml

```
<jbossesb>
  <providers>
 <jms-provider name="JBossMQ" connection-factory="ConnectionFactory">
 <jms-bus busid="quickstartGwChannel">
 <jms-message-filter dest-type="QUEUE"
 dest-name="queue/quickstart_helloworld_Request_gw" />
 </jms-bus>
 <jms-bus busid="quickstartEsbChannel">
 <jms-message-filter dest-type="QUEUE"
 dest-name="queue/quickstart_helloworld_Request_esb" />
 </jms-bus>
 </jms-provider>
  </providers>
  <services>
 <service category="FirstServiceESB" name="SimpleListener"
 description="Hello World">
 <listeners>
 <jms-listener name="JMS-Gateway" busidref="quickstartGwChannel" is-gateway="true" />
 <jms-listener name="helloWorld" busidref="quickstartEsbChannel" />
 </listeners>
 <actions mep="OneWay">
 <action name="action1"
 class="org.jboss.soa.esb.samples.quickstart.helloworld.MyJMSListenerAction"
 process="displayMessage" />
 </actions>
 </service>
  </services>
</jbossesb>
```


SwitchYard In Action

webservice_proxy_basic

- Provide a proxy endpoint for an existing web service
- SOAP/HTTP
- Service pipeline

jboss-esb.xml

```
<jbossesb>
  <services>
 <service category="Proxy_Basic" name="Proxy" description="Basic WebService Proxy"
 invmScope="GLOBAL">
 <listeners>
 <http-gateway name="Proxy_Basic-GwListener" />
 </listeners>
 <actions mep="RequestResponse">
 <action name="echo-request" class="org.jboss.soa.esb.actions.SystemPrintln">
 <property name="message" value="Message before SOAPProxy" />
 </action>
 <action name="proxy" class="org.jboss.soa.esb.actions.soap.proxy.SOAPProxy">
 <property name="wsdl"
 value="internal://jboss.ws:context=Quickstart_webservice_proxy_basic_ws,endpoint=HelloWorldWS" />
 </action>
 <action name="echo-response" class="org.jboss.soa.esb.actions.SystemPrintln">
 <property name="message" value="Message after SOAPProxy" />
 </action>
 </actions>
 </service>
  </services>
</jbossesb>
```


SwitchYard In Action

Futures

JBoss ESB

- Just released JBoss ESB 4.11
 - Included in SOA-P 5.3
- jBPM 5 support
- Global Pipeline Interceptors
- Record Route
- Streaming Aggregator
- Smooks Fragment Router

SwitchYard

- 0.5 Beta 1 released this week
- Final 2-3 weeks post JUDCon
 - Feedback, JCA Outbound, finish tooling
- 0.6
 - Clustering and Distribution
 - Remote Client API
 - PicketLink integration
 - Gateways : HTTP, JPA, RESTEasy

Questions ?

JUDCon

JBoss Users & Developers Conference

2012: Boston