


= Smart Enterprise Application Integration


Nur wenige Folien...


... dafür jede Menge Live-Demos!!!


Wachstum


- Anwendungen
- Schnittstellen
- Technologien
- Produkte


7


Wir brauchen einen Überblick!


Jeder kommuniziert mit jedem!


try { BufferedReader in = new BufferedReader(new

Wie liest man den Inhalt einer Datei aus?

FileReader("infilename")); String str;
while ((str = in.readLine()) != null) { process(str); }
in.close(); }

catch (IOException e) { }


Viele Wege führen nach Rom...


- Standardisiert modellieren
- Effizient umsetzen
- Automatisiert testen


Enteprise Integration Patterns verstehen!


Enteprise Integration Patterns verstehen!

Das Konzept von Apache Camel verstehen!


Enterprise Integration Patterns verstehen!

Das Konzept von Apache Camel verstehen!

Apache Camel an Hand des Live-Demos kennenlernen!


- 1) Was sind Enterprise Integration Patterns?
- 2) Was ist Apache Camel?
- 3) Anwendungsfall für das Live-Demo

4) LIVE DEMO: Apache Camel


5) Ausblick


- 1) Was sind Enterprise Integration Patterns?
- 2) Was ist Apache Camel?
- 3) Anwendungsfall für das Live-Demo

4) LIVE DEMO: Apache Camel

5) Ausblick


File Transfer


Shared Database


Remote Procedure Invocation


Messaging


- 1) Was sind Enterprise Integration Patterns?
- 2) Was ist Apache Camel?
- 3) Anwendungsfall für das Live-Demo

4) LIVE DEMO: Apache Camel

5) Ausblick


Implementiert die EIPs


http://java.dzone.com/articles/apache-camel-integration

Apache Camel ... auf Routen!


```
from("activemq:queue:order")
 .choice()
 .when(header("paytype").isEqualTo("creditcard"))
 .to("websphere-mq:queue:creditcards")

.when(header("paytype").isEqualTo("bankcard"))
 .to("smtp://mwea.mailserver:30?password=xy&user=kw")


.otherwise()
 .to("websphere-mq:queue:invalidOrder");
```


- 1) Was sind Enterprise Integration Patterns?
- 2) Was ist Apache Camel?
- 3) Anwendungsfall für das Live-Demo

4) LIVE DEMO: Apache Camel

5) Ausblick


Genug Theorie!

⇒ Auf zum Live Demo...


- 1) Was sind Enterprise Integration Patterns?
- 2) Was ist Apache Camel?
- 3) Anwendungsfall für das Live-Demo

4) LIVE DEMO: Apache Camel

5) Ausblick


- 1) Was sind Enterprise Integration Patterns?
- 2) Was ist Apache Camel?
- 3) Anwendungsfall für das Live-Demo

4) LIVE DEMO: Apache Camel

5) Ausblick


Standalone

Application Server


Web Container


Spring Container

OSGi


... der Systemintegrator!


Enterprise Integration Patterns verstehen!

Das Konzept von Apache Camel verstehen!


Apache Camel an Hand des Live-Demos kennenlernen!


= Smart Enterprise Application Integration


Kai Wähner

MaibornWolff et al GmbH www.mwea.de

kai.waehner@mwea.de @KaiWaehner