

 무료 전자 책

배우기

apache-camel

Free unaffiliated eBook created from
Stack Overflow contributors.

#apache-
camel

.....	1
1: apache-camel	2
.....	2
Examples.....	2
.....	2
Maven	2
.....	2
.....	2
.....	2
2: Apache-Camel Spring (DBUnit)	4
.....	4
.....	4
.....	4
Examples.....	4
.....	4
.....	5
Camel Integration	6
3: Camel + Redis Pub / Sub	9
.....	9
Examples.....	9
RedisPublisher.....	9
RedisSubscriber.....	9
.....	10
.....	10
ManagedCamel.....	10
.....	13

You can share this PDF with anyone you feel could benefit from it, downloaded the latest version from: [apache-camel](#)

It is an unofficial and free apache-camel ebook created for educational purposes. All the content is extracted from [Stack Overflow Documentation](#), which is written by many hardworking individuals at Stack Overflow. It is neither affiliated with Stack Overflow nor official apache-camel.

The content is released under Creative Commons BY-SA, and the list of contributors to each chapter are provided in the credits section at the end of this book. Images may be copyright of their respective owners unless otherwise specified. All trademarks and registered trademarks are the property of their respective company owners.

Use the content presented in this book at your own risk; it is not guaranteed to be correct nor accurate, please send your feedback and corrections to info@zzzprojects.com

1: apache-camel

Apache Camel . . . () . . .

Apache Camel , , EIP () . Java , WildFly Tomcat .

- 1.
- 2.
- 3.
4. JAR .

Examples

Camel .

Maven

Apache Camel Maven . Maven Camel .

```
<dependency>
  <groupId>org.apache.camel</groupId>
  <artifactId>camel-core</artifactId>
  <version>2.17.3</version>
</dependency>
```

Apache Camel Gradle . Gradle Camel .

```
// https://mvnrepository.com/artifact/org.apache.camel/camel-core
compile group: 'org.apache.camel', name: 'camel-core', version: '2.17.3'
```

Camel 2.15 Apache Camel Spring Boot . Camel (Camel) .

```
<dependency>
  <groupId>org.apache.camel</groupId>
  <artifactId>camel-spring-boot</artifactId>
  <version>${camel.version}</version> <!-- use the same version as your Camel core version -
->
</dependency>
```

Camel DSL (Domain Specific Language) Camel . XML DSL DSL .

Camel Java, Scala, Groovy XML DSL .

- Java DSL

```
from("file:data/in").to("file:data/out");
```

- / DSL (XML)

```
<route>  
  <from uri="file:data/inbox"/>  
  <to uri="file:data/out"/>  
</route>
```

- DSL

```
from "file:data/inbox" -> "file:data/out"
```

apache-camel : <https://riptutorial.com/ko/apache-camel/topic/3511/apache-camel->

2: Apache-Camel Spring (DBUnit)

wiki Apache Camel .

, () .

xml DBUnit Spring . .

/	
CamelContext	camel .
ProducerTemplate	/
AdviceWith	.
	, (<i>weaveByToString</i>).
MockEndpoint	mockendpoint . weaveById mockEndpoint . , ...

. .

- *AdviceWith weaveById* () apache-camel .
- *ProducerTemplate* :
- : [Enterprise Integration Pattern](#)

. .

Examples

- **ImportDocumentProcess** *Exchange*
- ImportDocumentProcess **ImportDocumentTraitement**

.

```
@Component
public class TestExampleRoute extends SpringRouteBuilder {

 public static final String ENDPOINT_EXAMPLE = "direct:testExampleEndpoint";

 @Override
 public void configure() throws Exception {
 from(ENDPOINT_EXAMPLE).routeId("testExample")
 .bean(TestExampleProcessor.class,
```

```

"getImportDocumentProcess").id("getImportDocumentProcess")
 .bean(TestExampleProcessor.class,
"createImportDocumentTraitement").id("createImportDocumentTraitement")
 .to("com.pack.camel.routeshowAll=true&multiline=true");
}
}

```

ID . *ID* .

. **Java Bean.** .

```

@Component("testExampleProcessor")
public class TestExampleProcessor {

 private static final Logger LOGGER = LogManager.getLogger(TestExampleProcessor.class);

 @Autowired
 public ImportDocumentTraitementServiceImpl importDocumentTraitementService;

 @Autowired
 public ImportDocumentProcessDAOImpl importDocumentProcessDAO;

 @Autowired
 public ImportDocumentTraitementDAOImpl importDocumentTraitementDAO;

 // ---- Constants to name camel headers and bodies
 public static final String HEADER_ENTREPRISE = "entreprise";

 public static final String HEADER_UTILISATEUR = "utilisateur";

 public static final String HEADER_IMPORTDOCPROCESS = "importDocumentProcess";

 public void getImportDocumentProcess(@Header(HEADER_ENTREPRISE) Entreprise entreprise,
Exchange exchange) {
 LOGGER.info("Entering TestExampleProcessor method : getImportDocumentProcess");

 Utilisateur utilisateur = SessionUtils.getUtilisateur();
 ImportDocumentProcess importDocumentProcess =
importDocumentProcessDAO.getImportDocumentProcessByEntreprise(
 entreprise);

 exchange.getIn().setHeader(HEADER_UTILISATEUR, utilisateur);
 exchange.getIn().setHeader(HEADER_IMPORTDOCPROCESS, importDocumentProcess);
 }

 public void createImportDocumentTraitement(@Header(HEADER_ENTREPRISE) Entreprise
entreprise,
 @Header(HEADER_UTILISATEUR) Utilisateur utilisateur,
 @Header(HEADER_IMPORTDOCPROCESS) ImportDocumentProcess importDocumentProcess,
Exchange exchange) {
 LOGGER.info("Entering TestExampleProcessor method : createImportDocumentTraitement");

 long nbImportTraitementBefore =
this.importDocumentTraitementDAO.countNumberOfImportDocumentTraitement();
 ImportDocumentTraitement importDocumentTraitement =
this.importDocumentTraitementService.createImportDocumentTraitement(

```

```

 entreprise, utilisateur, importDocumentProcess, "md5_fichier_example_test",
 "fichier_example_test.xml");
 long nbImportTraitementAfter =
this.importDocumentTraitementDAO.countNumberOfImportDocumentTraitement ();

 exchange.getIn().setHeader("nbImportTraitementBefore",
Long.valueOf(nbImportTraitementBefore));
 exchange.getIn().setHeader("nbImportTraitementAfter",
Long.valueOf(nbImportTraitementAfter));
 exchange.getIn().setHeader("importDocumentTraitement", importDocumentTraitement);
 }
// Rest of the code contains getters and setters for imported dependencies
}

```

Camel Integration

. Maven .

```

<dependency>
  <groupId>org.apache.camel</groupId>
  <artifactId>camel-test</artifactId>
  <version>${camel.version}</version>
  <scope>test</scope>
</dependency>
<dependency>
  <groupId>org.apache.camel</groupId>
  <artifactId>camel-test-spring</artifactId>
  <version>${camel.version}</version>
  <scope>test</scope>
</dependency>

```

. DBUnit .

Camel Integration Test .

```

@RunWith (CamelSpringRunner.class)
@BootstrapWith (CamelTestContextBootstrapper.class)
@ContextConfiguration(locations = { "classpath:/test-beans.xml" })
@DbUnitConfiguration (dataSetLoader = ReplacementDataSetLoader.class)
@TestExecutionListeners({ DependencyInjectionTestExecutionListener.class,
  DirtiesContextTestExecutionListener.class,
  DbUnitTestExecutionListener.class })
@DirtiesContext (classMode = ClassMode.AFTER_EACH_TEST_METHOD)
public abstract class AbstractCamelTI {
}

```

DAO ., DBUnit .

```

: @DirtiesContext (classMode = ClassMode.AFTER_EACH_TEST_METHOD) . . . . . , , remove () .
. . . . .

```

().


```

@DatabaseSetup(value = { "/db_data/dao/common.xml",
"/db_data/dao/importDocumentDAOCommonTest.xml" })
public class TestExampleProcessorTest extends AbstractCamelTI {

 @Autowired
 protected CamelContext camelContext;

 @EndpointInject(uri = "mock:catchTestEndpoint")
 protected MockEndpoint mockEndpoint;

 @Produce(uri = TestExampleRoute.ENDPOINT_EXAMPLE)
 protected ProducerTemplate template;

 @Autowired
 ImportDocumentTraitementDAO importDocumentTraitementDAO;

 // -- Variables for tests
 ImportDocumentProcess importDocumentProcess;

 @Override
 @Before
 public void setUp() throws Exception {
 super.setUp();

 importDocumentProcess = new ImportDocumentProcess();
 //specific implementation of your choice
 }
}

```

mockEndpoint *ImportDocumentProcess* .

```

@Test
public void processCorrectlyObtained_getImportDocumentProcess() throws Exception {
 camelContext.getRouteDefinitions().get(0).adviceWith(camelContext, new
AdviceWithRouteBuilder() {

 @Override
 public void configure() throws Exception {
 weaveById("getImportDocumentProcess").after().to(mockEndpoint);
 }
 });

 // -- Launching the route
 camelContext.start();
 template.sendBodyAndHeader(null, "entreprise", company);

 mockEndpoint.expectedMessageCount(1);
 mockEndpoint.expectedHeaderReceived(TestExampleProcessor.HEADER_UTILISATEUR, null);
 mockEndpoint.expectedHeaderReceived(TestExampleProcessor.HEADER_IMPORTDOCPROCESS,
importDocumentProcess);
 mockEndpoint.assertIsSatisfied();

 camelContext.stop();
}

```

```

@Test
public void traitementCorrectlyCreated_createImportDocumentTraitement() throws Exception {

```

```

 camelContext.getRouteDefinitions().get(0).adviceWith(camelContext, new
AdviceWithRouteBuilder() {

 @Override
 public void configure() throws Exception {
 weaveById("createImportDocumentTraitement").after().to(mockEndpoint);
 }
});

// -- Launching the route
camelContext.start();

Exchange exchange = new DefaultExchange(camelContext);
exchange.getIn().setHeader(TestExampleProcessor.HEADER_ENTREPRISE, company);
exchange.getIn().setHeader(TestExampleProcessor.HEADER_UTILISATEUR, null); // No user in
this case
exchange.getIn().setHeader(TestExampleProcessor.HEADER_IMPORTDOCPROCESS,
importDocumentProcess);

 long numberOfTraitementBefore =
this.importDocumentTraitementDAO.countNumberOfImportDocumentTraitement();

 template.send(exchange);

 mockEndpoint.expectedMessageCount(1);
 mockEndpoint.assertIsSatisfied();

 camelContext.stop();

 long numberOfTraitementAfter =
this.importDocumentTraitementDAO.countNumberOfImportDocumentTraitement();
 assertEquals(numberOfTraitementBefore + 1L, numberOfTraitementAfter);
}

```

. mockEndpoint mockEndpoint . **Exchange** .

: adviceWith .

```

camelContext.getRouteDefinitions().get(0).adviceWith(camelContext, new
AdviceWithRouteBuilder() { [...] });

```

ID .

```

camelContext.getRouteDefinition("routeId").adviceWith(camelContext, new
AdviceWithRouteBuilder() { [...] });

```

. .

Apache-Camel Spring (DBUnit) : <https://riptutorial.com/ko/apache-camel/topic/10630/apache-camel-spring---dbunit----->

3: Camel + Redis Pub / Sub

:

```
producerTemplate.asyncSendBody("direct:myprocedure", messageBody);
```

ManagedCamel "createProducer ()" producerTemplate .

Examples

RedisPublisher

```
public class RedisPublisher extends RouteBuilder {

 public static final String CAMEL_REDIS_CHANNEL = "CamelRedis.Channel";
 public static final String CAMEL_REDIS_MESSAGE = "CamelRedis.Message";

 @Value("${redis.host}")
 private String redisHost;
 @Value("${redis.port}")
 private int redisPort;
 @Value("${redis.channel.mychannel}")
 private String redisChannel;

 private String producerName;

 @Required
 public void setProducerName(String producerName) {
 this.producerName = producerName;
 }

 @Override
 public void configure() throws Exception {
 from(producerName)
 .log(String.format("Publishing with redis in channel: %s, message body: %s", redisChannel))
 .setHeader(CAMEL_REDIS_CHANNEL, constant(redisChannel))
 .setHeader(CAMEL_REDIS_MESSAGE, body())
 .to(String.format("spring-redis://%s:%s?command=PUBLISH&redisTemplate=#%s",
redisHost, redisPort, ManagedCamel.REDIS_TEMPLATE));
 }
}
```

RedisSubscriber

```
public class RedisSubscriber extends RouteBuilder {

 @Value("${redis.host}")
 private String redisHost;
 @Value("${redis.port}")
 private int redisPort;
 @Value("${redis.channel.mychannel}")
 private String redisChannel;
```

```

private Object bean;
private String method;

@Required
public void setBean(Object bean) {
 this.bean = bean;
}

@Required
public void setMethod(String method) {
 this.method = method;
}

@Override
public void configure() throws Exception {
 from(String.format("spring-
redis://%s:%s?command=SUBSCRIBE&channels=%s&serializer=#%s", redisHost, redisPort,
redisChannel, ManagedCamel.REDIS_SERIALIZER))
 .log(String.format("Consuming with redis in channel: %s, message body:
${body}", redisChannel))
 .process(exchange -> {
 }).bean(bean, String.format("%s(${body})", method));
}
}

```

" .

```

<bean id="managedCamel" class="com.pubsub.example.ManagedCamel" >
 <constructor-arg name="routes">
 <list>
 <ref bean="redisSubscriber"/>
 </list>
 </constructor-arg>
</bean>

<bean id="redisSubscriber" class="com.pubSub.example.RedisSubscriber" >
 <property name="bean" ref="myBean"/>
 <property name="method" value="process"/>
</bean>

```

```

<bean id="managedCamel" class="com.pubSub.example.ManagedCamel" >
 <constructor-arg name="routes">
 <list>
 <ref bean="redisPublisher"/>
 </list>
 </constructor-arg>
</bean>

<bean id="redisPublisher" class="com.pubSub.example.RedisPublisher" >
 <property name="producerName" value="direct:myprocedure"/>
</bean>

```

ManagedCamel

```

public class ManagedCamel implements Managed {

```

```

public static final String REDIS_TEMPLATE = "redisTemplate";
public static final String LISTENER_CONTAINER = "listenerContainer";
public static final String REDIS_SERIALIZER = "redisSerializer";
private DefaultCamelContext camelContext;

private List<RouteBuilder> routes;
@Value("${redis.host}")
private String redisHost;
@Value("${redis.port}")
private int redisPort;
@Value("${redis.password}")
private String redisPassword;

public ManagedCamel(List<RouteBuilder> routes) throws Exception {
 this.routes = routes;
}

@PostConstruct
private void postInit() throws Exception {
 JndiRegistry registry = new JndiRegistry();
 final StringRedisSerializer serializer = new StringRedisSerializer();
 RedisTemplate<String, Object> redisTemplate = getRedisTemplate(serializer);
 registry.bind(REDIS_TEMPLATE, redisTemplate);
 RedisMessageListenerContainer messageListenerContainer = new
RedisMessageListenerContainer();
 registry.bind(LISTENER_CONTAINER, messageListenerContainer);
 registry.bind(REDIS_SERIALIZER, serializer);

 camelContext = new DefaultCamelContext(registry);
 for (RouteBuilder routeBuilder : routes) {
 camelContext.addRoutes(routeBuilder);
 }
 start();
}

private RedisTemplate<String, Object> getRedisTemplate(StringRedisSerializer serializer) {
 RedisTemplate<String, Object> redisTemplate = new RedisTemplate<String, Object>();
 redisTemplate.setConnectionFactory(redisConnectionFactory());
 redisTemplate.setKeySerializer(new StringRedisSerializer());
 redisTemplate.setValueSerializer(serializer);
 redisTemplate.setEnableDefaultSerializer(false);
 redisTemplate.afterPropertiesSet();
 return redisTemplate;
}

private RedisConnectionFactory redisConnectionFactory() {
 final JedisConnectionFactory jedisConnectionFactory = new JedisConnectionFactory();
 jedisConnectionFactory.setHostName(redisHost);
 jedisConnectionFactory.setPort(redisPort);
 jedisConnectionFactory.setPassword(redisPassword);
 jedisConnectionFactory.afterPropertiesSet();
 return jedisConnectionFactory;
}

public void start() throws Exception {
 camelContext.start();
}

public void stop() throws Exception {
 camelContext.stop();
}

```

```
public ProducerTemplate createProducer() {  
 return camelContext.createProducerTemplate();  
}  
  
}
```

Camel + Redis Pub / Sub : <https://riptutorial.com/ko/apache-camel/topic/7105/camel-plus-redis-pub---sub>

S. No		Contributors
1	apache-camel	Community , Michael Hoffman , Namphibian
2	Apache-Camel Spring (DBUnit)	DamienB , Flanfl , matthieusb
3	Camel + Redis Pub / Sub	Lior