

Red Hat JBoss Fuse 6.2

Release Notes

What's new in Red Hat JBoss Fuse

Red Hat JBoss Fuse 6.2 Release Notes

What's new in Red Hat JBoss Fuse

JBoss A-MQ Docs Team

Content Services

fuse-docs-support@redhat.com

Legal Notice

Copyright © 2015 Red Hat.

The text of and illustrations in this document are licensed by Red Hat under a Creative Commons Attribution-Share Alike 3.0 Unported license ("CC-BY-SA"). An explanation of CC-BY-SA is available at

<http://creativecommons.org/licenses/by-sa/3.0/>

. In accordance with CC-BY-SA, if you distribute this document or an adaptation of it, you must provide the URL for the original version.

Red Hat, as the licensor of this document, waives the right to enforce, and agrees not to assert, Section 4d of CC-BY-SA to the fullest extent permitted by applicable law.

Red Hat, Red Hat Enterprise Linux, the Shadowman logo, JBoss, OpenShift, Fedora, the Infinity logo, and RHCE are trademarks of Red Hat, Inc., registered in the United States and other countries.

Linux ® is the registered trademark of Linus Torvalds in the United States and other countries.

Java ® is a registered trademark of Oracle and/or its affiliates.

XFS ® is a trademark of Silicon Graphics International Corp. or its subsidiaries in the United States and/or other countries.

MySQL ® is a registered trademark of MySQL AB in the United States, the European Union and other countries.

Node.js ® is an official trademark of Joyent. Red Hat Software Collections is not formally related to or endorsed by the official Joyent Node.js open source or commercial project.

The OpenStack ® Word Mark and OpenStack logo are either registered trademarks/service marks or trademarks/service marks of the OpenStack Foundation, in the United States and other countries and are used with the OpenStack Foundation's permission. We are not affiliated with, endorsed or sponsored by the OpenStack Foundation, or the OpenStack community.

All other trademarks are the property of their respective owners.

Abstract

These notes provide an overview of the changes between each release of Red Hat JBoss Fuse.

Table of Contents

CHAPTER 1. WHAT'S NEW	3
1.1. NEW FEATURES	3
1.2. TECHNOLOGY PREVIEW FEATURES	4
CHAPTER 2. DEPRECATED AND REMOVED FEATURES	5
SERVICEMIX MAVEN ARCHETYPES NOT SUPPORTED	5
FUSE APPLICATION BUNDLES	5
JBI CONTAINER	5
APACHE OPENJPA IS DEPRECATED	5
SPRING DYNAMIC MODULES (SPRING-DM) IS DEPRECATED	5
THE CAMEL-INFINISPAN COMPONENT HAS BEEN REMOVED FROM JBOSS FUSE 6.2	5
CHAPTER 3. WHAT'S NEXT	7
3.1. NEW FEATURES EXPECTED IN RED HAT JBOSS FUSE 6.2.1	7
3.2. OFFLINE MAVEN REPOSITORIES IN RED HAT JBOSS FUSE 7	7
CHAPTER 4. KNOWN ISSUES	8
4.1. LIST OF KNOWN ISSUES	8
CHAPTER 5. RESOLVED ISSUES	11
5.1. GENERAL	11
5.2. MESSAGING	14
5.3. ROUTING	24
5.4. WEB SERVICES	62
5.5. CONTAINER	77
5.6. FUSE FABRIC	86
5.7. MANAGEMENT CONSOLE	96
5.8. OPENSIFT ENTERPRISE CARTRIDGES	107
CHAPTER 6. ENHANCEMENTS	109
6.1. GENERAL	109
6.2. MESSAGING	109
6.3. ROUTING	114
6.4. WEB SERVICES	141
6.5. CONTAINER	151
6.6. FUSE FABRIC	163
MANAGEMENT CONSOLE	166
CHAPTER 7. SUPPORTED CONFIGURATIONS	168
7.1. INFORMATION ON THE CUSTOMER PORTAL	168

CHAPTER 1. WHAT'S NEW

Abstract

This section describes the main features and changes in version 6.2.

1.1. NEW FEATURES

The main features in version 6.2 are:

- Both Java 7 and Java 8 are now supported. See [Red Hat JBoss A-MQ Supported Configurations](#) for detailed information about supported JVMs on different architectures.
- HP UX 11i is now a supported operating system for running Red Hat JBoss Fuse. See [Red Hat JBoss A-MQ Supported Configurations](#) for full information.
- Fuse Tooling, which is now delivered as part of Red Hat JBoss Developer Studio Integration Stack, has been enhanced with various functionality and usability improvements. See [Red Hat JBoss Developer Studio Integration Stack 8.0.2 Release Notes](#) for more details.
- New Camel connectors have been added for Box, Dropbox, GoogleDrive, OData, and Salesforce APEX API. See the [Apache Camel Component Reference](#) for more details.
- New diagnostics tooling has been added to Fuse Management Console. See the [Diagnostic Tool Plug-in](#) part of the [Management Console User Guide](#) for more details.
- New Insight plugin has been added to Fuse Management Console for better management of logs and metrics of Fabric containers. See the [Log Management with Insight](#) part of the [Management Console User Guide](#) for more details.
- A REST domain specific language (REST DSL) has been added to allow developers define REST services using REST style expressions such as GET, POST, and DELETE, regardless of the underlying implementation such as camel-jetty, camel-restlet, camel-servlet, or camel-spark-rest. See [The API Component Framework](#) in the [Apache Camel Development Guide](#) for more details.
- The Camel API Component Framework has been added. It allows creation of Camel components from published WSDL and WADL APIs. See [Defining REST Services](#) in the [Apache Camel Development Guide](#) for more details.
- Role Based Access Control (RBAC) has been implemented in Fuse CLI (Karaf Console) and Fuse Management Console (Hawtio). See the [Role-Based Access Control](#) chapter of the [Security Guide](#) for more details.
- New messaging clients and client APIs have been added for JMS, Python and .NET. See [Red Hat JBoss A-MQ Client Connectivity Guide](#) for detailed information about the clients and client APIs.
- The logging level can now be changed at runtime using the JConsole. See [Change Logging Level at Runtime using JConsole](#) in the [Managing and Monitoring a Broker](#) guide for detailed information on how the logging level can be changed.
- JMS messages can now be edited and resent in the Management Console. For detailed information, see [Managing JMS Queues and Messages](#) in the [Management Console User Guide](#)

- The MQ Gateway, AMQP protocol stack and MQTT protocol stack have undergone more complex testing compared to the previous release.
- A separately downloadable Integration Package will be delivered post-release. It will enable integration of Red Hat JBoss Fuse applications with Red Hat JBoss BRMS applications.

1.2. TECHNOLOGY PREVIEW FEATURES

The following features are provided as technical previews only in version 6.2, and are not suitable for production environments. For details on what "technical preview" means, see <https://access.redhat.com/support/offerings/techpreview/>.

- SwitchYard on Karaf. See [Getting Started with SwitchYard on JBoss Fuse](#) in the *Installation Guide* for more details.
- Transformation Tooling. See [Getting Started with Data Transformation](#) in the *Tooling User Guide* for more details.
- SAP Tooling. See [Using the JBoss Fuse SAP Tool Suite](#) in the *Tooling User Guide* for more details.
- Swagger. See [Swagger Integration](#) in the *Apache Camel Development Guide* for more details.
- The SwitchYard part of the Integration Package will be delivered as a technology preview. The rest of the Integration Package's contents will be delivered as fully supported.

CHAPTER 2. DEPRECATED AND REMOVED FEATURES

SERVICEMIX MAVEN ARCHETYPES NOT SUPPORTED

The ServiceMix Maven archetypes (with a `groupId` of `org.apache.servicemix.tooling`) are no longer supported and are not available in 6.2. You can use the fabric8 Maven archetypes instead (which provide similar functionality). The fabric8 archetypes have a `groupId` of `io.fabric8.archetypes` and the following fabric8 archetypes are available:

```
karaf-camel-amq-archetype
karaf-camel-cbr-archetype
karaf-camel-cxf-code-first-archetype
karaf-camel-cxf-contract-first-archetype
karaf-camel-dozer-wiki-archetype
karaf-camel-drools-archetype
karaf-camel-eips-archetype
karaf-camel-errorhandler-archetype
karaf-camel-log-archetype
karaf-camel-log-wiki-archetype
karaf-camel-webservice-archetype
karaf-rest-archetype
karaf-secure-rest-archetype
karaf-secure-soap-archetype
karaf-soap-archetype
```

FUSE APPLICATION BUNDLES

Fuse Application Bundles (FABs) are no longer supported and are not available in 6.2. Instead of using FABs, it is recommended that you repackage your code as an OSGi bundle, for deployment into the JBoss Fuse container.

JBI CONTAINER

The Java Business Integration (JBI) container has been removed from JBoss Fuse 6.2.

APACHE OPENJPA IS DEPRECATED

The [Apache OpenJPA](#) implementation of the Java Persistence API (JPA) is deprecated in 6.2. It is recommended that you use the [Hibernate](#) implementation instead.

SPRING DYNAMIC MODULES (SPRING-DM) IS DEPRECATED

Spring-DM (which integrates Spring XML with the OSGi service layer) is deprecated in 6.2 and you should use the Blueprint framework instead. Using Blueprint does not prevent you from using the Spring framework: the latest version of Spring is compatible with Blueprint.

THE CAMEL-INFINISPAN COMPONENT HAS BEEN REMOVED FROM JBOSS FUSE 6.2

The `camel-infinispan` component is not included in JBoss Fuse 6.2. It is recommended that you use the `camel-jbosdatagrid` component instead. For details on how to install it, see [Red Hat JBoss Data Grid and Red Hat JBoss Fuse](#) in the Red Hat JBoss Data Grid *Getting Started* guide.

You can use any supported combination of JBoss Data Grid in a given container, where the list of certified versions is listed in the [JBoss Data Grid support matrix](#). For some examples of how to use JBoss Data Grid with JBoss Fuse, see <https://github.com/jbossemocentral/jdg-fuse-demos>.

CHAPTER 3. WHAT'S NEXT

Abstract

This section describes the main changes expected in the upcoming releases of Red Hat JBoss Fuse.

3.1. NEW FEATURES EXPECTED IN RED HAT JBOSS FUSE 6.2.1

The following features are expected to be delivered as part of Red Hat JBoss Fuse 6.2.1:

- Red Hat JBoss EAP will be added as another container option alongside Apache Karaf.
- The Integration Package and all its components will be released as fully supported.
- The Transformation Tooling will be released as fully supported.
- The SAP Tooling will be released as fully supported.
- The former Red Hat JBoss Fuse Service Works components - SwitchYard and BPEL - will be distributed as fully supported components of Red Hat JBoss Fuse, available on both JBoss EAP and Apache Karaf.

3.2. OFFLINE MAVEN REPOSITORIES IN RED HAT JBOSS FUSE 7

The current delivery mechanism of the offline Maven repositories is expected to change in the next major release, Red Hat JBoss Fuse 7. The planned change is to no longer ship the repositories as downloadable ZIP files, but to provide a script that will download all required artifacts from an online repository.

CHAPTER 4. KNOWN ISSUES

4.1. LIST OF KNOWN ISSUES

The following list describes known issues in version 6.2:

[[FABRIC-963](#)] Cannot create a fabric on a Windows 7 operating system with Java 7

To connect to the ZooKeeper server, you must change the connectivity type from IPv6 to IPv4. For the detailed solution, see the following Customer Portal article: [Cannot create fabric in JBoss Fuse 6.1 Beta on Windows 7](#)

[[ENTESB-2443](#)] Google Mail API - Sending of messages and drafts is not synchronous

When you send a message or draft, the response contains a Message object with an ID. It may not be possible to immediately get this message via another call to the API. You may have to wait and retry the call.

[[ENTESB-2458](#)] Google Mail Component - Import of message throws sometimes SocketTimeoutException

Importing a message may throw a `java.net.SocketTimeoutException` if the send operation was called before. Workaround: After a send call wait for few moments before calling import.

[[ENTESB-2365](#)] Google Drive API bug - Response of permission insert operation mostly does not contain emailAddress property

Response of permission insert operation sometimes does not return `emailAddress` property even if the value of request property type was set to user. Nevertheless the permission is successfully inserted.

[[ENTESB-2332](#)] Google Drive API JSON reponse for changes returns bad count of items for the first page

Google Drive API JSON reponse for changes returns bad count of items for the first page. Setting `maxResults` for a list operation may not return all the results in the first page. You may have to go through several pages to get the complete list (that is by setting `pageToken` on new requests).

Configuring a CXF endpoint to only support a specific version of TLS/SSL

Configuring for a specific version of TLS is possible from Red Hat JBoss Fuse 6.1 rollup 2 onwards. Earlier versions of JBoss Fuse do not allow to explicitly configure a specific TLS/SSL version to be used by the CXF server. For the detailed solution, see the following Customer Portal article: <https://access.redhat.com/solutions/1314403>

[[ENTESB-3192](#)] Client session is dropped after fabric:create

The Client session is dropped after `fabric:create` is run. The workaround is to reconnect to the karaf console after fabric is created.

[[ENTESB-3039](#)] [HTTP Gateway] apis mapping rules don't work right after deployment

If the `zooKeeperPath` property in the `io.fabric8.gateway.http.mapping-apis.properties` is changed, a gateway node restart will be required.

[[ENTESB-2929](#)] can't install features camel-avro camel-hbase camel-hdfs2

`camel-avro`, `camel-hbase`, `camel-hdfs2` are not supported on Solaris / AIX. The `camel-hdfs2` feature can only run if you have `libsnapjava.dylib` in `java.library.path`. You must manually setup `libsnapjava.dylib` in Red Hat JBoss Fuse before installing these features.

```
JBossFuse:karaf@root> features:info camel-hdfs2
Description of camel-hdfs2 2.15.0.redhat-620133 feature
```

[[ENTESB-2924](#)] Insight - Elasticsearch: JsonPretty error: Unable to get property 'toLowerCase' of undefined or null reference (:7999:6)

Insight Elasticsearch page is not supported in IE. The error occurs when clicking rectangles with numbers at Insight - Elasticsearch page.

[[ENTESB-2773](#)] [platform AIX HPUX] camel-leveldb missing native library

The `camel-leveldb` feature is *not* supported on IBM AIX, HP-UX, and Oracle Solaris operating systems.

[[ENTESB-2770](#)] [OSE][6.2]AMQ6.2 and AMQ6.1 should allow to be installed together in OSE

It is not possible to update both Red Hat JBoss Fuse 6.1 on OSE and Red Hat JBoss Fuse 6.2 on OSE on the same node. Once you update to Red Hat JBoss Fuse 6.2 using `rpm -U` or `yum` you will no longer be able to receive updates (patches) for Red Hat JBoss Fuse 6.1 on OSE.

[[ENTESB-2513](#)] OSE Fuse JVM sometimes dies with SIGABRT

RHEL customers need to upgrade `openjdk` to `java-1.7.0-openjdk-1.7.0.79-2.5.5.3.el6_6` or later which will fix the **SIGABRT**.

[[ENTESB-3431](#)] Failed to register plugin exception after patch:install

A failed to register plugin exception is thrown after running the command `patch:install`

[[ENTMQ-1040](#)] Stop script ignores arguments

When shutting down a broker using the stop script, the stop script fails to work remotely.

[[ENTESB-2069](#)] Container which is created from Hawtio can not start if restarting openshift node

After restarting OpenShift, containers created from Hawtio cannot be started. This happens because the containers started before the ZooKeeper starts running will fail to start. The workaround is to wait for the start and keep restarting until we get connected to ZooKeeper.

[[ENTESB-3328](#)] [6.2] ./cxf/fabric8 REST API endpoint is not secured

The default installation of Red Hat JBoss Fuse 6.2 contains `fabric-rest` feature which is active by default. This allows to invoke REST-like operations on Fabric (like deleting containers or versions) without any authentication. For 6.2.0, the recommended action is to uninstall this feature after installing Red Hat JBoss Fuse 6.2.

1. To uninstall the `fabric-rest` feature, run the command:

```
features:uninstall fabric-rest
```

Or you can uninstall (or stop) the bundle by running the command:

```
osgi:uninstall <id of io.fabric8.fabric-rest bundle>
```

2. Then remove `fabric-rest` feature from the `default` profile by running the command:

```
fabric:profile-edit --delete --feature fabric-rest default
```

[[ENTMQ-1063](#)] jboss-amq allows user without role full access through non-interactive ssh

Karaf commands that are not explicitly listed in RBAC access control lists can be invoked in non-interactive shells. To work around the issue, create explicit rules that prevent execution of unwanted commands.

[[ENTESB-3405](#)] Unable to provision SSH container - problem in getting .zip distro

The ssh container provisioning fails to create or publish the artifacts to the fabric maven instance. The workaround is to remove (temporarily) remote Maven servers so that the resolution completes successfully with just the local maven instance.

[[ENTESB-3200](#)] fuse startup warning on java 8 - PermSize and MaxPermSize support was removed

During JBoss Fuse 6.2 startup on Java 8, the following warnings are printed to the Karaf console:

```
$FUSE_HOME/bin/fuse
OpenJDK 64-Bit Server VM warning: ignoring option PermSize=128M; support
was removed in 8.0
OpenJDK 64-Bit Server VM warning: ignoring option MaxPermSize=256M;
support was removed in 8.0
Please wait while JBoss Fuse is loading...
100%
[=====
=]
```

You can safely ignore these warnings (the `PermSize` and `MaxPermSize` JVM options are needed for Java 7, but are ignored in Java 8).

[[ENTESB-3342](#)] Command `fabric:join` ignores option `--non-managed`

The `fabric:join` command ignores the `--non-managed` option when joining a standalone container into an existing fabric. This issue will be fixed in the next release of JBoss Fuse.

CHAPTER 5. RESOLVED ISSUES

5.1. GENERAL

Table 5.1, “General Issues Resolved in 6.2” lists the issues resolved in version 6.2.

Table 5.1. General Issues Resolved in 6.2

Issue Number	Description
ENTESB-1355	NPE in MavenIndexerFacade after a few minutes
ENTESB-1531	SSH Console regenerates the SSH key on each restart
ENTESB-1581	Set HttpOnly flag for Fuse distros
ENTESB-1792	Fix broken ESB itests
ENTESB-1833	SOAP and SECURE-SOAP quickstarts fail to install
ENTESB-1850	Unable to create a Fabric
ENTESB-1870	Error while using detector ActiveMQDetector in DR1 kit
ENTESB-1892	need filter out more RBAC related configuration files like users.properties system.properties jmx.acl.whitelist.cfg from fabric8 kit
ENTESB-1900	In -021 kits Hawtio has Community branding
ENTESB-1936	EsbFullBootTest failure with Insufficient roles/credentials for operation
ENTESB-1939	Clean up welcome message
ENTESB-2070	Add a default hawtio.roles setting to etc/system.properties
ENTESB-2071	RBAC for ActiveMQ brokers is bypassed
ENTESB-2105	Fuse CDC should not include fabric-bundle feature by default
ENTESB-2115	fabric:create fails with 6.2 DR3 034 kit
ENTESB-2163	java.lang.SecurityException: unable to instantiate Subject-based policy when using IBM JVM
ENTESB-2183	Camel-sap feature not available in latest 6.2 kit (-042)
ENTESB-2198	Registry value created by container-default-jvm-options is ignored

Issue Number	Description
ENTESB-2202	connector features does not install
ENTESB-2228	Can't close staging repo for redhat-support-lib-java
ENTESB-2296	example-cxf-cxf.server binds to localhost:9000 instead of \${bind.address}:\${app1.port}
ENTESB-2299	Disable Deploy of Data Layer Plugins from SAP Camel Component
ENTESB-2305	[RH-Support] SUPPORT attachement populated only in case of a Fabric environment
ENTESB-2370	OSE Maven artifacts uploaded to fabric proxy cannot be resolved by containers
ENTESB-2381	Broken camel-linkedin quickstart
ENTESB-2403	Update Camel SAP Quick Start for 6.2
ENTESB-2429	Broken camel-box quickstart: Cannot deploy to Fuse
ENTESB-2444	Unresolved constraint exception during fuse-full-karaf startup
ENTESB-2471	missing RBAC config for RH Access Log viewing
ENTESB-2475	Insight - MetricsCollector: Error sending metrics, insufficient roles/credentials for operation
ENTESB-2582	Valid XML Documents for IDocs and SAP Structures failing to unmarshal
ENTESB-2584	camel-sap not deploying sources
ENTESB-2587	RH Access - List Cases: pagination disappears when number of displayed records changes
ENTESB-2592	Unmarshalling of IDoc Document List does not initialize root segment class
ENTESB-2616	Include this org.ops4j.pax.url/pax-url-classpath for the standard installation for Fuse
ENTESB-2620	ABAP 'SPACE' keyword assigned as default value in JCo meta-data instead of space character
ENTESB-2622	Can't create fabric with 6.2.0.064 (Could not find quickstarts artefact)
ENTESB-2624	Camel-cxf-contract-first quickstart fails
ENTESB-2628	After installing REST quickstart on patched Fuse: Can't find com.wordnik.swagger.jaxrs.listing.ApiListingResourceJSON

Issue Number	Description
ENTESB-2632	[OSE] [6.2] AMQ cartridge lacks RedHat branding in Hawt.io
ENTESB-2633	Remove obsolete karaf.admin.role setting from system.properties
ENTESB-2701	Beginner quickstarts README.md contain invalid paths
ENTESB-2723	Add missing xalan and xmlresolver bundles to lib/endorsed directory in JBoss Fuse distro
ENTESB-2729	Fix minor typos etc. in Salesforce quickstart
ENTESB-2787	Camel SAP - Spring container - Could not initialize class org.eclipse.emf.ecore.xml.type.XMLTypePackage
ENTESB-2793	Cannot use ssh console /w SSH public-key auth
ENTESB-2802	Export Xerces packages using org.osgi.framework.system.packages.extra instead of org.osgi.framework.bootdelegation
ENTESB-2830	[6.2] WARN in the logs "Old style feature file without namespace found"
ENTESB-2910	SAP Camel Component needs to unregister its Data Providers in OSGi environment
ENTESB-2913	SAP Camel Component Unit Tests Failing
ENTESB-2918	Fuse quickstarts : camel-cxf-code-first and camel-cxf-contract-first tests exceptions
ENTESB-2980	SAP Camel Server Components needs to stop and release JCo Servers
ENTESB-3008	Compile errors in camel-sap component
ENTESB-3040	EsbProfileRedeployTest fails with java.lang.SecurityException: Insufficient credentials.
ENTESB-3072	SAP Camel Server Components do not return responses
ENTESB-3081	etc/config.properties repeated keys
ENTESB-3090	Wrong instruction to build and deploy QS secure-soap
ENTESB-3099	Quickstarts should build without warnings; most should work without fabric
ENTESB-3168	JBoss Fuse BOM - Missing gravia version
ENTESB-3189	Unable to install 2 patches on Fuse without access to Internet
ENTESB-3276	Bug in meta-data for sap-idoclist-server endpoint affecting Karaf console help

Issue Number	Description
ENTESB-3344	Activemq configuration file inconsistent between Fuse and A-MQ
ENTESB-3389	Wrong instructions in cxf-rest quickstart READMEs
ENTMQ-1005	After creating a Fabric in JBoss A-MQ, RBAC is not enabled
ENTMQ-1023	[AMQ 117 + Fabric] Child container Insufficient roles/credentials for operation in log
ENTMQ-725	Use archive.apache.org to ensure reproducible builde
ENTMQ-746	feature jasypt-encryption should be installed by default.
ENTMQ-898	SecurityException during startup
ENTMQ-944	[ER2] activemq.xml has been renamed to broker.xml
FABRIC-1174	log file name changed from fuse.log to karaf.log after fabric:create
ENTESB-1364	Jasypt-Spring is no longer included in Servicemix Jasypt bundle
ENTESB-1624	Have jasypt-spring31 bundle installed out of the box
ENTESB-2530	Move JMX ACL config files into a separate directory
ENTESB-2614	include mvn:org.slf4j/jcl-over-slf4j version in fuse BOM
ENTESB-2678	container-create-ssh should zip up current distro rather than shipping fabric8-karaf distro
ENTMQ-993	Revise current standalone (non-fabric) JBoss A-MQ default transport connectors configuration
FABRIC-1054	Change the form of multi-valued options to singular - they are specified multiple times

5.2. MESSAGING

Table 5.2, “[Messaging Issues Resolved in 6.2](#)” lists the issues resolved in version 6.2.

Table 5.2. Messaging Issues Resolved in 6.2

Issue Number	Description
AMQ-4107	Message order can be broken for Topic under a high load when topicPrefetch=1 and consumer is slow

Issue Number	Description
AMQ-4636	JDBCPersistence DB stopped during message send; JMSEException is sent back to client rather than shutting down connection
AMQ-4727	Unable to add camel routes to activemq running in a karaf container
AMQ-4900	With AMQP transport, Delivery Annotations are stored with the message
AMQ-4929	remove old and unused org.apache.activemq.broker.BrokerService#setSupportFailOver
AMQ-5004	Dispatching large messages over AMQP is very slow.
AMQ-5016	BitArrayBin doesn't work well with index larger than Integer.MAX_VALUE
AMQ-5052	DemandForwardingBridgeSupport has noisy log
AMQ-5082	ActiveMQ replicatedLevelDB cluster breaks, all nodes stop listening
AMQ-5086	vm transport create=false&waitForStart race condition
AMQ-5105	leveldb fails to startup because of NoSuchMethodError
AMQ-5107	In-flight queue message redelivered to multiple listeners upon broker shutdown
AMQ-5116	batchStatment is misspelled for JDBC adaptors
AMQ-5124	Exception logged on startup: jolokia-agent: Cannot start discovery multicast handler
AMQ-5125	Broker and clients hang
AMQ-5126	OnePrefetchAsyncConsumerTest fails intermittently
AMQ-5127	MQTT Subscriber with QoS.EXACTLY_ONCE receives messages even after unsubscribing from topic
AMQ-5128	Provide SSL_OPTS to all tasks in shell scripts
AMQ-5131	Add proton META_INF/services to the activemq-osgi bundle definition so AMQP works inside Karaf
AMQ-5136	MemoryUsage is not decremented on a JMS topic when rolling back a transacted session
AMQ-5138	Useless code in VMTransport class
AMQ-5141	Message expiry that is done as part of a removeSubscription command should not use the clients credentials.

Issue Number	Description
AMQ-5144	stomp+nio+ssl very slow message sending
AMQ-5149	Potential deadlock
AMQ-5153	LevelDB does not store subscribedDestination for durable subscriptions
AMQ-5155	Heartbeat fails in STOMP over WebSockets
AMQ-5159	STOMP browse gets null pointer exception if ACK mode is not AUTO
AMQ-5160	Wildcard subscriptions bypass Authentication / Authorization
AMQ-5162	Slave broker does not shutdown after persistence store lockout.
AMQ-5164	QueueMasterSlaveSingleUriTest.testAdvisory fails
AMQ-5165	Fix destination statistics queue name
AMQ-5166	MessageDatabase does not consistently apply tracker settings
AMQ-5167	ActiveMQ web-console fails to start in Karaf - missing import
AMQ-5174	Cannot use the JDBCIOExceptionHandler when kahadb is configured with lease-database-locker
AMQ-5182	ActiveMQ web demo - chat example - Very slow on JBoss7 after AMQ-4801
AMQ-5186	AMQP producers aren't removed
AMQ-5187	Virtual destination consumers do not support retroactive message recovery
AMQ-5193	Java Files Started Appearing in activemq-all jar starting in 5.9.0
AMQ-5195	AMQP protocol handler doesn't set session incoming capacity
AMQ-5198	MessageConsumer and Producer are not thread safe
AMQ-5211	ActiveMQDestination.createDestination() should prevent empty destination name
AMQ-5216	BrokerXmlConfigStartTest fails on Windows
AMQ-5220	Advisory messages are still empty when received with a Stomp subscription
AMQ-5222	Issue with Purge Inactive Destination feature

Issue Number	Description
AMQ-5223	activemq-jms-pool is missing OSGi metadata
AMQ-5224	XA pooled connection factories are not recoverable
AMQ-5226	When create on start is set to true, the JMS Pool can return the same connection twice in a row
AMQ-5233	MQTT broker with ACL, try to connect using bad credential sends first connection event and next disconnect event to client
AMQ-5237	Link stealing doesn't work for MQTT + Webscokets
AMQ-5242	Most Stomp tests fail or hang on AIX
AMQ-5251	Scheduler missing some synchronization
AMQ-5253	Typo In settings parameter for policyEntries
AMQ-5258	Connection reference leak in PooledConnectionFactory leading to expired connections stuck in the pool
AMQ-5262	ActiveMQ hangs on shutdown when JMS Bridge is created
AMQ-5265	JMX destination entieres fail due to race condition in MBeanBridgeDestination
AMQ-5267	Some MQTT tests hang on HP-UX
AMQ-5268	PooledConnectionFactory gets in endless loop when storing into JNDI
AMQ-5269	NIO transports using blocking accept calls, very slow shutdown
AMQ-5277	JDBC ack does not use messageId.entryLocator
AMQ-5281	Incorrect handling of unknown values in selectors
AMQ-5295	HTTPS Network Connector doesn't work with Mutual authentication-HTTPSClientTransport uses wrong SSLSocketFactory
AMQ-5298	MQTT Transport can generate class cast exception when subscription is to a Virtual Topic
AMQ-5299	MQTT does to calls to unsubscribe on a duplicate subscription request.
AMQ-5300	Inifinite loop when attempting to replay levelDB logs to rebuild index
AMQ-5304	groupClass not applied to TempDestinationAuthorizationEntry

Issue Number	Description
AMQ-5306	Composite destination creation in perf test always builds topics
AMQ-5315	NullPointerException in DemandForwardingBridgeSupport.collectBrokerInfos
AMQ-5316	LoggingBrokerPluggin, configuration variable logMessageEvents is not used
AMQ-5317	NPE on brokerView addConnector
AMQ-5318	JDBC store; commit called on connection that uses autocommit during "deleteAllMessages" .
AMQ-5320	Incorrect Documentation in org.apache.activemq.management.SizeStatisticImpl
AMQ-5323	ActiveMQ Message getProperty and setProperty inconsistent behaviour
AMQ-5333	XPath selector - make xml parser features configurable
AMQ-5337	Bug in ConcurrentLinkedQueue leads to excessive CPU-consumption by ActiveMQ process
AMQ-5345	Improve LDAP communication
AMQ-5347	persistJMSRedelivered flag doesn't work correctly when exceptions occur
AMQ-5350	Separate the AMQP maxFrameSize setting from the WireFormat maxFrameSize setting.
AMQ-5352	AMQP messages published transactionally should be accepted using a TransactionalState
AMQ-5353	Mismatch of camel versions allowed
AMQ-5354	persistJMSRedelivered feature breaks the ability for KahaDB to compact its journal files
AMQ-5365	MQTT topic name in received message is wrong in network of brokers scenario
AMQ-5372	UdpTransportTests fail with JDK8 in teardown
AMQ-5377	Incorrect wild card replacement in mqtt topics
AMQ-5381	ActiveMQBytesMessage mishandles restoration of old message contents
AMQ-5384	Deadlock on DB connections in JDBCMessageStore.removeMessage
AMQ-5385	MQTT Link Stealing fails when client reconnects more than once
AMQ-5387	MQTT Codec - buffer mis-alignment on NIO when Back-2-Back packets are received

Issue Number	Description
AMQ-5389	MQTTCodec headerParser - not reducing readSize if nulls are read
AMQ-5390	MQTT pending durable subscriber messages are not delivered after broker restart
AMQ-5394	Incorrect handling of duplicate update message commands in KahaDB can lead to broker startup errors
AMQ-5395	AmqpJMSVendor clips destination names if no prefix set
AMQ-5396	Linkstealing causes deadlock when old client disconnects before link stealing adds the connection
AMQ-5399	MQTT - out of order acks
AMQ-5401	AMQP transport handling of durable consumer unsubscribe if incorrect
AMQ-5403	remove extra expiration and timestamp manipulation which will cause problems
AMQ-5407	TransportConnector nio+ssl ignores transport.enabledProtocols settings
AMQ-5413	AMQP test client delivery/redelivery anomaly
AMQ-5417	Use correct classloader in TaskRunnerFactory
AMQ-5421	AbortSlowAckConsumerStrategy can cause errors due to concurrent access to internal state
AMQ-5423	STOMP protocol converter tracks pending ACKS but doesn't remove the state once ACK'd
AMQ-5431	lack of link context when processing AMQP detach response results in NPE and stopping connection
AMQ-5433	AMQP messages stuck in broker when receiver detaches while receiving
AMQ-5438	Archiving mKahaDB log files cause broker restart
AMQ-5441	PersistenceAdapter returns all Durable Subscriptions - this does not scale at all when durable subscribers are used
AMQ-5442	NullPointerException in SimpleDiscoveryEvent on Shutdown
AMQ-5444	KahaDB bug that skips doing a sync on recoveryFile
AMQ-5447	Memory Leak after shutdown embeded broker with JDBC persistence

Issue Number	Description
AMQ-5450	mKahaDB filtered wildcard <filteredKahaDB queue="*.DLQ"> doesn't pick up myqueue.DLQ
AMQ-5455	Build Failure due to missing paho dependency
AMQ-5456	AMQP messages accepted transactionally by a consumer should retain the TransactionalState until commit/rollback
AMQ-5457	prefetched messages go bottom in a message list of a JMX queue.browse
AMQ-5467	AMQP transaction may fail to commit, or process unexpected messages, if consumer acks are not in a single unbroken sequential range
AMQ-5468	AMQ MQTT doesn't reject remote connection after a long time
AMQ-5472	RAR; stopped connection (due to SecurityException) not evicted from JCA pool
AMQ-5473	Race condition caused by Linkstealing might make durable subs inactive
AMQ-5475	AMQP transport does not send correct response to unsupported clients
AMQ-5476	Batch transactions of priority messages: javax.jms.JMSEException: Unmatched acknowledge: MessageAck {commandId = 14, responseRequired = false, ackType = 2, ...Could not find Message-ID XXX in dispatched-list (start of ack)
AMQ-5483	LRU cached message group map eviction is not reflected in consumer assigned counts
AMQ-5484	AMQP Memory leaks in the AMQP Protocol converter on sender link close
AMQ-5493	KahaDB MessageDatabase race condition while stopping the broker and cleaning up
AMQ-5506	typo in ZkSessionTmeout attribute of leveldb replication
AMQ-5511	Retained messages for zero-byte clientId connections
AMQ-5513	redelivery count incremented in error for unconsumed prefetched messages
AMQ-5514	Create Release 5.10.1
AMQ-5517	Support for Jetty 9
AMQ-5519	use the "amqp:not-found" condition to indicate attempt to remove a DurableSubscription that does not exist
AMQ-5520	MulticastDiscoveryAgent may use a network that is not multicast enabled, fails to startup

Issue Number	Description
AMQ-5525	error converting collection entry - activemq:browse karaf command via itests
AMQ-5534	Generic JMS connection pool should be able to renew connections after JMSEException
AMQ-5535	deadlock on close and failover reconnect around org.apache.activemq.ActiveMQConnection.getScheduler
AMQ-5542	KahaDB data files containing acknowledgements are deleted during cleanup
AMQ-5550	Close of an AMQP consumer that failed to open because it was unauthorized causes exception in broker logs.
AMQ-5551	The DiskBenchmark util doesn't sync (fsync) to disk for sync writes
AMQ-5563	activemq-camel - Wrong default value in javadoc
AMQ-5564	activemq-pool - Either adds new mbeans or add/remove pair of mbean for each producer in use
AMQ-5567	JDBC XA - Store COMMIT FAILED: java.io.IOException: Could not remove prepared transaction state from message add for sequenceId
AMQ-5568	Deleting lock file on broker shut down can take a master broker down
AMQ-5580	Thread unsafe operations on the PersistenceAdapters in the mKahaDB implementation
AMQ-5585	Messages not reachable after moving
AMQ-5594	Virtual topic wildcard consumers don't receive some messages
AMQ-5598	MQTT+NIO+SSL: Concurrent connections lead to 100% CPU usage
AMQ-5608	connecting with username and SimpleAuthenticationPlugin defined without any users leads to NPE
AMQ-5620	deadlock on shutdown - kahadb and local tx rollback
AMQ-5622	STOMP clients can only delete durable subscriptions when clientId equals subscriptionName
AMQ-5626	kahadb - unconsumable low/med priority message after restart
AMQ-5628	MapMessage.getDouble uses Float when converting from String/UTF8
AMQ-5629	MapMessage.getChar does not handle if the backing map contains String or UTF8

Issue Number	Description
AMQ-5632	MapMessage.getBytes crashes with NPE if no value present
AMQ-5644	Authorization map doesn't handle wildcard subscriptions properly
AMQ-5645	CronParser.getNextScheduledTime() for the first day of every month
AMQ-5647	AMQP: Close busy receiver link to queue and open new link: new link never receives
AMQ-5649	Maximum producers allowed per connection doesn't work for anonymous producers
AMQ-5652	IdGenerator not optimal in port restricted enviroments.
AMQ-5665	memory store is broken in 5.11.0 for advisories (and probably other issues as well)
AMQ-5674	initialRedeliveryDelay not respected
AMQ-5680	MessageBrokerView.getTempQueues() have test for destination.isTopic() instead of destination.isQueue()
AMQ-5684	AMQP: messages get stuck
AMQ-5685	Purge does not work when simple authorisation plugin is used
AMQ-5686	ProxyMessageStore doesn't properly delegate
AMQ-5689	Queue dispatching hangs when there are redelivered messages that don't match current consumer's selectors
AMQ-5697	Authorization map doesn't handle composite destinations properly
AMQ-5698	AMQP: Transport factories are not applying wireFormat.* options to newly created Transport instances.
AMQ-5703	kahadb - index recovery - corrupt journal records cannot be skipped
AMQ-5704	AMQP: SASL Mechanisms sent in the wrong order.
AMQ-5710	ActiveMQConnection cleanup should not close the connection on the broker
AMQ-5711	[AMQP] Consumer on named temporary queue results in NullPointerException
AMQ-5718	Prevent adding a message to topic subscriber while we're discarding a message
AMQ-5721	Update AMQ to commons-pool2

Issue Number	Description
AMQ-5723	AMQP: Presettle deliveries miss calling local settle which leaks resources
AMQ-5724	Query command don't filter properly
AMQ-5729	Audit log shows plaintext password for QueueView.sendMessage
AMQ-5731	AMQP: corrupted incoming frame can cause the connection to drop but not be unregistered on the Broker.
AMQ-5735	increment redeliverCounter in the absence of client supplied information
AMQ-5738	AMQP memory leak of sender links while closing non-durable consumers
AMQ-5742	Destination dispatched count statistic not reflecting redelivery/redispatch
AMQ-5743	purged of 0 messages org.apache.activemq.broker.region.Queue logged when clearing a temp queue
AMQ-5744	Password encryption is broken in OSGi
AMQ-5746	Slave broker not registering JMX mBean when scheduler is enabled
AMQ-5752	Move and copy message does not work in web console
AMQ-5758	DefaultExceptionHandler causing NPE
AMQ-5762	Severe memory leak in the MQTT connector
AMQ-5763	Consume messages in transactions with AMQP stop after 500 messages
AMQ-5775	Web console queue graph encoding
AMQ-5782	Resource Adapter doesn't support SSL
AMQ-5783	Failed to browse Topic: XXXXX java.io.EOFException: Chunk stream does not exist, page: y is marked free
AMQ-5787	VMTransport uses broken double checked locking
AMQ-5793	swiss army knife example broken
ENTESB-2653	[OSE] [6.1] WARN apache.activemq.util.IdGenerator could not generate unique stub by using DNS and binding to local port: java.net.BindException Permission denied

Issue Number	Description
ENTMQ-1010	Memory leak possible in KahaDB when MQTT clients connect and lookup previous durable topic subscriptions
ENTMQ-1019	TCK Tests multiple test failures for AMQP1.0 and JMS 1.1
ENTMQ-841	Slave broker not registering JMX mBean when scheduler is enabled
ENTMQ-975	ActiveMQ split-brain after SyncFailedException on NFS filesystem
ENTMQ-977	KeepAlive timer in shared file lock doesn't detect lock deletion in time
PROTON-833	transport can emit frames with an invalid channel number after local session close
ZOOKEEPER-1751	[ZOOKEEPER-1751] ClientCnxn#run could miss the second ping or connection get dropped before a ping

5.3. ROUTING

Table 5.3, “Routing Issues Resolved in 6.2” lists the issues resolved in version 6.2.

Table 5.3. Routing Issues Resolved in 6.2

Issue	Description
CAMEL-6185	http4 component should always filter 'host' header
CAMEL-6679	Issue when using ZipSplitter and sending entries to a file endpoint
CAMEL-6716	ServiceInterfaceStrategy fails to create with interface containing multiple methods without parameters
CAMEL-6774	Karaf and servlet 2.5/3.0 due recent jetty upgrade causes karaf problems!
CAMEL-6783	getFeatures() method of CxfEndpoint only accept AbstractFeature but Feature
CAMEL-6807	Message headers with uppercase letters not matched by jxpath
CAMEL-6833	Atomic Number Producer Uses Wrong Name
CAMEL-6843	Hazelcast Map Support Uses Wrong Verb "Enviect"
CAMEL-6887	We should support to set the ContentMetadata of the Payload object through message header
CAMEL-6918	Error handler for SEDA producer doesn't work

Issue	Description
CAMEL-6963	Specify the import package version range for camel-lucene
CAMEL-6988	2.12.1 caches groovy call - resulting with previous caller state
CAMEL-7033	camel-quartz2 - When clustering, triggers may be left in a paused and unrecoverable state
CAMEL-7144	Blueprint route not shutdown when using OSGi service processor
CAMEL-7147	NullPointerException when chaining CXF/Jackson REST services in a Camel route
CAMEL-7168	[bean-validation] Provide OSGi-friendly ValidationProviderResolver
CAMEL-7173	Default value on jmxAgent createConnector should be 'false'
CAMEL-7212	Bean Validator should use OSGi-friendly ValidationProviderResolver if deployed into OSGi environment
CAMEL-7224	camel-smpp - fails to correctly send messages that require UCS-2 encoding
CAMEL-7229	[cxfrs] Producer override bean bus
CAMEL-7239	Address the SchemaFactory thread safe issue.
CAMEL-7240	ThreadsProcessor should resolve RejectedPolicy from the referenced ThreadPoolProfile
CAMEL-7241	ByteBuffer to String conversion uses buffer capacity not limit
CAMEL-7244	PGPDataFormat: verification with subkey restricted by User ID does not work
CAMEL-7251	SqlProducer call twice the getResultSet on the PreparedStatement => This cause issue with HSQLDB (NPE)
CAMEL-7253	PGPDataFormat: NullPointerException if decryptor gets body with invalid format
CAMEL-7254	MailComponent 'peek' doesn't work due to programming error
CAMEL-7256	NullPointerException at DefaultCxfRsBinding
CAMEL-7258	org.apache.camel.model.dataformat.XmlJsonDataFormat settings assignments are misplaced.
CAMEL-7262	IAE with calling String.replaceAll via simple expression in Karaf
CAMEL-7269	camel-jpa - joinTransaction called for RESOURCE_LOCAL datasource

Issue	Description
CAMEL-7271	AbstractListGroupedExchangeAggregationStrategy produces failed exchange if first received exchange fails
CAMEL-7274	Support roles in the camel-shiro component
CAMEL-7276	camel-quartz - use of management name to provide default scheduler name breaks context isolation
CAMEL-7277	camel-ssh should close the session when execution is finished.
CAMEL-7282	onException should enable backoff if backOffMultiplier is in use - just as errorHandler does
CAMEL-7286	amazonSNSEndpoint option is ignored
CAMEL-7287	SJMS: Cannot connect to durable topic because "noLocal" is hardcoded to "true"
CAMEL-7296	camel-hbase component have some bugs on Consumer side
CAMEL-7298	Simple Language - Binary Expression Equality Fails
CAMEL-7300	HL7 converter should not perform validation
CAMEL-7303	Simple Language - Header access surrounded with quotes
CAMEL-7304	InterceptSendToEndpoint does not work where uri needs to be normalized
CAMEL-7306	Camel:Kafka NPE when trying to consume messages from kafka server
CAMEL-7308	Timer component : timer should use StartupListener to be initialized before first fire
CAMEL-7311	camel-mail - Should not fetch attachments if mapMailMessage=false
CAMEL-7315	SPI locator fails when using a charset such as UTF16
CAMEL-7317	xml-specs-api feature in camel features.xml shouldn't have all bundles configured as dependency='true'
CAMEL-7318	Concurrency on HDFS Consumer not working efficiently
CAMEL-7320	PGP Data Format: EOFException: Unexpected end of ZIP input stream
CAMEL-7321	JcrConsumer freezes in some environments
CAMEL-7323	createRouteStatisticEndpointJson - Returns invalid json if no routes

Issue	Description
CAMEL-7324	DynamicRouter sends in-message to next destination
CAMEL-7336	camel-cometd jetty jmx version is not suit with camel parent jetty version
CAMEL-7337	PGPDataFormat unmarshal doesn't close the stream correctly
CAMEL-7341	CXFERS: InInterceptor defined in Spring is ignored
CAMEL-7344	Some endpoints configured using beans may result in NPE under DEBUG mode
CAMEL-7351	NPE in CamelInternalProcessor
CAMEL-7353	Configuring an http4 endpoint with hostname starting with "http" leads to an URISyntaxException
CAMEL-7356	Password constant mapped to System Id Header parameter
CAMEL-7357	CXFERS does not check JAX-RS Exception mappers
CAMEL-7359	Simple Language - Additional after text after inbuilt function call is ignored
CAMEL-7363	camel headers are not preserved in camel-ahc component
CAMEL-7364	JpaMessageIdRepository uses EntityManager non thread-safe
CAMEL-7369	camel-mongodb - The readPreference option doesn't work
CAMEL-7377	mark openjpa as dependency in Camel JPA feature
CAMEL-7379	allChannels should not be static variable for the NettyProducer
CAMEL-7383	camel-script-* features should depend on scripting-api bundle
CAMEL-7389	camel-quartz component does not define osgi import version for quartz
CAMEL-7405	SQS endpoint - HttpRoute class not found at route startup
CAMEL-7406	Empty password in JCR Endpoint URI causes NPE
CAMEL-7407	FTP route considers files as in progress after error in poll
CAMEL-7409	Camel ZipIterator should not eat the IOException
CAMEL-7411	EventDrivenPollingConsumer can lose exchanges when the internal queue is full

Issue	Description
CAMEL-7415	lazyLoad with CSV blows up on last line
CAMEL-7418	org.apache.camel.impl.JndiRegistry.findByNameWithType
CAMEL-7424	StaxSource doesn't produce correct SAX events with default namespace
CAMEL-7428	Simple Language - Operators are not evaluated for setting body or headers
CAMEL-7429	Camel Properties Component concatenation issue
CAMEL-7431	Impossible to use an existing javax.mail.Session with DefaultJavaMailSender
CAMEL-7432	camel-mybatis - issues calling Oracle Stored procedure with multiple resultsets
CAMEL-7446	Fix Eclipse m2e lifecycle configuration problem for maven-scalate-plugin_2.11
CAMEL-7448	throttle EIP - unchanged value
CAMEL-7449	Camel Subscribing to messages published by non-camel producers
CAMEL-7450	CsvDataFormat unable to setup header when useMaps="true"
CAMEL-7451	FTP consumer sometimes throws NullPointerException
CAMEL-7452	beanRef is caching instances - unwanted behavior
CAMEL-7457	[camel-cxf] cxfrs: SimpleConsumer does not honor Accept header
CAMEL-7459	parseQuery Drops Char When Last Parameter is RAW with value ending in ')
CAMEL-7471	SOAP with attachments not mapped correctly from CXF to Camel for CXF_MESSAGE
CAMEL-7476	cxfrs throwExceptionOnFailure option not working
CAMEL-7478	Simple Language - Length of array properties is not correctly evaluated
CAMEL-7479	Test fails in non-English environments
CAMEL-7482	camel:route-stop does not clean up resources
CAMEL-7483	SmpConfiguration has wrong value setDataCoding
CAMEL-7488	PropertiesComponent gets initialized by util:constant
CAMEL-7497	Duplicate classes

Issue	Description
CAMEL-7500	Concurrent modification of exchange during retry after netty TCP failure leads to further processing of failed messages
CAMEL-7502	camel-elasticsearch - starts up an instance even though IP specified
CAMEL-7503	PAYLOAD Producer select first available operation if OPERATION_NAME don't specified
CAMEL-7513	Using JPA entities as the argument in Aggregator using POJO
CAMEL-7518	FileUtil.renameFile - should return true if file was renamed using copy/delete approach
CAMEL-7524	CxfProducer created from wsdl detected as provider
CAMEL-7541	RedisIdempotentRepository doesn't work out of box
CAMEL-7544	XML DSL with customId attribute cannot be read by Camel
CAMEL-7557	CxfRsProducer does not copy headers between Camel and CXF messages in a proxy mode
CAMEL-7560	camel-test - AdviceWith transacted does not work
CAMEL-7562	camel-test - AdviceWith in CBR may add twice
CAMEL-7565	SFTP using PollEnrich with "disconnect=true" and "delete=true" does NOT delete the file
CAMEL-7568	OnComplete does not work on transacted route after rollback
CAMEL-7570	enrich doesn't send out ExchangeSendingEvent nor ExchangeSentEvent
CAMEL-7571	Potential NPE in rabbitmq producer if header has null value and DEBUG logging enabled
CAMEL-7572	Using custom id in CBR will output id duplicated when dumping route as XML using JMX
CAMEL-7577	camel-zipfile - ZipIterator should be closable
CAMEL-7578	camel-bindy - pattern attribute should not be ignored if locale is not set
CAMEL-7582	Python scripts with multiple statements return null
CAMEL-7584	XML-Aware Tokenizer failing with utf-8 multibyte characters
CAMEL-7586	NotCompliantMBeanException : Attribute MessageHistory has more than one getter
CAMEL-7587	MessageHistory stores passwords in plain text

Issue	Description
CAMEL-7595	camel-jdbc - Overrides with old headers when used the 2nd time in a route
CAMEL-7598	Camel does not clear the jpa session after each processed message batch
CAMEL-7600	QueueLoadBalancer does not set callback
CAMEL-7603	camel-cxfrcs need to store the security context information into the message header
CAMEL-7611	org.apache.camel.util.KeyValueHolder equals bug
CAMEL-7617	JavadocApiMethodGenerator has problems extracting method signatures from JavaDoc
CAMEL-7622	advice-with - No outputs found matching id when upgrading from 2.13 to 2.14
CAMEL-7627	Quartz/Quartz2 in cluster mode doesn't apply changed trigger settings
CAMEL-7630	BlueprintPropertiesParser doesn't handle the Blueprint Encryption: EncryptionOperationNotPossibleException
CAMEL-7636	camel-jms - Reply manager during timeout must use a catch to ensure onEviction can return correctly
CAMEL-7644	Scala camel DSL creates numerous DefaultCamelContext instances
CAMEL-7646	Remove cyclic package dependency in xmlsecurity component
CAMEL-7650	camel-restlet - Return 405 if method not allowed instead of 404
CAMEL-7653	camel-sql endpoint oracle failure
CAMEL-7656	Component api - error in camel-box component in assembly phase
CAMEL-7659	camel-atom filter always returns the last consumed entry from feed more than once
CAMEL-7662	MQTTProducerTest fails once enables it
CAMEL-7665	RabbitMq don't reject messages when consumer or endpoint fail.
CAMEL-7666	CamelContext.addService may fail with java.util.ConcurrentModificationException
CAMEL-7673	subscribeTopicName leaks out as a property and used as a destination for mqtt producer, causes infinite delivery
CAMEL-7676	advice with - CBR may be removed if advising an output in a when

Issue	Description
CAMEL-7679	[cxfrs] Second argument is null when consumer invoke the bean with two arguments
CAMEL-7693	PropertyPlaceholder fails when string contains three consecutive curly brackets
CAMEL-7701	Chaining cxfrs endpoints
CAMEL-7706	Camel JGroups does not disconnect shared JChannel correctly
CAMEL-7707	OnCompletion - Should route even if original exchange has route stop / exception handled
CAMEL-7712	camel-scala - Route id not set when using onException definition
CAMEL-7715	SjmsConsumer and SjmsProducer do not remove thread pool when stop
CAMEL-7718	Constants used in camel-infinispan component have restricted access
CAMEL-7730	URI option "command" is not working in camel-infinispan component
CAMEL-7731	DefaultBeanRowMapper broken
CAMEL-7735	ProducerTemplate - Sending manually created Exchange causes 2x sent event notification
CAMEL-7739	camel-mail poller onCompletion Folder is not Open
CAMEL-7745	Using @EndpointInject with ref does not enlist endpoint in JMX
CAMEL-7751	Trace interceptor use add instead of remove in removeTraceHandler
CAMEL-7754	Property Trigger.timerZone is declared as constant but not implemented
CAMEL-7757	camel-restlet 2.13.1 throwing EOFException on reading ZipInputStream
CAMEL-7762	Camel CxfPayload issue when using namespace with no prefix (xmlns:xmlns)
CAMEL-7763	NettyServerBootstrapConfiguration should provide default SSL settings
CAMEL-7767	Mock - Defining assertion on message doest work if using convertTo
CAMEL-7768	Handle fault - Should convert the payload to String using type converter
CAMEL-7772	Maven plugin camel-api-component-maven-plugin cannot read empty API name for components with single proxy class

Issue	Description
CAMEL-7784	Camel : RSS - Ignores posts with identical published or updated date.
CAMEL-7785	setUnitOfWork in DefaultExchange throws NPE when called from Splitter.java
CAMEL-7793	camel-rabbitmq - Consumer should not ack if an exception was thrown
CAMEL-7795	Regression: MDC may lose values after when Async Routing Engine is used
CAMEL-7798	Exchange formatter configured on Log Component may lead to incoherent results
CAMEL-7803	DefaultJdbcPreparedStatementStrategy Iterator fails on null value inserts
CAMEL-7805	Camel Olingo2 doesn't set HTTP headers correctly
CAMEL-7806	Olingo2 component doesn't support entity container names for batch requests
CAMEL-7821	BridgePropertyPlaceholderConfigurer fails to use custom PropertiesParser
CAMEL-7826	Olingo2 component sets incorrect value for "id" element in create entry endpoint
CAMEL-7829	Olingo2 component should handle 200 OK responses from OData servers for PUT method
CAMEL-7830	RestLetHeaderFilterStrategy should filter the header of "Transfer-Encoding"
CAMEL-7836	ConcurrentModificationException when creating dynamic routes
CAMEL-7839	Xpath is not namespace aware in choice
CAMEL-7842	Avoid using InputStreamEntity for byte[] input
CAMEL-7849	Decrypting properties via Jasypt outside of <camelContext>
CAMEL-7852	camel-msv component cannot be resolved in OSGi
CAMEL-7855	If you suspend a JMS route that is stopped, calling resume on it does not work and reports no error
CAMEL-7856	camel-cxf producer HttpAPI should not send the message body when using DELETE method
CAMEL-7866	barcodeFormat is always QR CODE
CAMEL-7867	NullPointerException when using CXF endpoint to enrich
CAMEL-7868	wrong concatenation of parameters in JettyHttpComponent

Issue	Description
CAMEL-7870	[camel-barcode] Writer/Reader hints should be re-optimized when setBarcodeFormat method called.
CAMEL-7871	[camel-barcode] failed to create AZTEC barcode
CAMEL-7874	json DataFormat: The prettyPrint option does not work as expected
CAMEL-7876	GroupIterator should respect the exchange's CHARSET_NAME property.
CAMEL-7880	Cannot use custom DataFormats in REST DSL
CAMEL-7881	camel-resetlet feature should include httpclient4 bundle
CAMEL-7882	camel-syslog's CamelSyslogTimestamp header is suddenly a GregorianCalendar
CAMEL-7883	XSD decoding bad guess in Validator
CAMEL-7886	Charset not correctly set from content-type
CAMEL-7888	HL7Decoder leaks memory
CAMEL-7890	XmlConverter.toSAXSourceFromStream does not set setNamespaceAware
CAMEL-7892	Unable to perform a restlet DELETE with no entity
CAMEL-7894	Encoder exception after sending a message with null body
CAMEL-7896	camel-netty-http producer should close the channel when the connection header is not keep alive
CAMEL-7899	camel-jetty should support to define multiple http method for the rest service
CAMEL-7900	hdfs2 - chunkSize not honored
CAMEL-7909	camel-netty-http consumer need to close the connection if the response connection header is close
CAMEL-7910	Netty {Client Server}ChannelHandler need to pass the close and open event around
CAMEL-7914	MQTT Endpoint disconnects on failure. Does not reconnect
CAMEL-7916	OsgiServiceRegistry forces name property
CAMEL-7917	camel-jsch unit tests are failing

Issue	Description
CAMEL-7919	Add tests for camel-jira component
CAMEL-7922	MQTT endpoint misses QoS > 0 messages due to startup timing issue
CAMEL-7924	java.lang.ClassNotFoundException: org.codehaus.groovy.runtime.callsite.CallSiteArray
CAMEL-7931	JCR need to support multi-valued property
CAMEL-7935	JcloudsPayloadConverter.toPayload(InputStream) cannot deal with FileInputStreamCache
CAMEL-7953	Hazelcast seda documentation is misleading about pollInterval
CAMEL-7964	camel-jetty should support Post Redirect Get WebDesign pattern
CAMEL-7966	Doesn't set the blank or empty string to the mail recipients
CAMEL-7967	camel-rabbitmq logging exceptions as debug
CAMEL-7968	Container has undefined concurrency behaviour
CAMEL-7971	Setting bean reference in <restConfiguration> fails with IllegalFormatWidthException
CAMEL-7973	CircuitBreakerLoadBalancer fails on async processors
CAMEL-7977	sftp compression option is not set rightly
CAMEL-7978	QuartzEndpoint should share the same camel context name when it working in cluster mode
CAMEL-7981	JMX - Routes with transacted does not enlist processor mbeans
CAMEL-7983	Using named query parameters doesn't work
CAMEL-7986	Route disappears with routeld set to "route1"
CAMEL-7988	file consumer - Should call abort in case read lock cannot be acquired if exception was thrown
CAMEL-7989	FileIdempotentRepository should create the file store on startup
CAMEL-7990	IdempotentConsumer - If no messageld should allow Camel error handler to react
CAMEL-7992	Container lifecycle event method invoked outside of extension observer method invocation

Issue	Description
CAMEL-7994	SJMSComponent effectively ignores setConnectionCount()
CAMEL-7996	OID of created object should be stored in the message header
CAMEL-8001	SmppUtils.isGsm0338Encodeable() called with arbitrary data
CAMEL-8005	Simple language produces null for a method call on a header value
CAMEL-8008	SubmitMulti and DataSm not checking CamelSmppAlphabet header
CAMEL-8011	MyBatis consumer ignores maxMessagesPerPoll option
CAMEL-8030	camel-netty need to release the thread pool when shutdown
CAMEL-8031	camel-netty maximumPoolSize option is ignored
CAMEL-8032	FileUtil leaks FileInputStream when renameFile fails due to permission issue
CAMEL-8033	Exchange Leak Caused By pollEnrich
CAMEL-8035	CXFRS consumer should set Exchange's charset name, if content type provides one
CAMEL-8036	JettyComponent should not setup the security handler more than once
CAMEL-8045	Not possible to load a public key from a PrivateKeyEntry in a keystore
CAMEL-8049	DefaultRestletBinding can not deal with multi-valued HTTP request parameters
CAMEL-8051	feature camel-core does not install in karaf 4
CAMEL-8053	Memory leak when adding/removing a lot of routes
CAMEL-8062	camel-rx - EndpointSubscriber does not call unsubscribe to stop the consumer
CAMEL-8063	Persistent tail tracking picks random tail tracker from mongoDB collection
CAMEL-8065	Camel won't build on windows (camel-box and camel-api-component-maven-plugin)
CAMEL-8073	Camel may clear attachments during routing
CAMEL-8077	NullPointerException in getRouteDefinition before context is started
CAMEL-8081	Multicast Aggregator should keep processing other exchange which is not timeout
CAMEL-8082	CxfRs producer should close the connection if MEP is InOnly

Issue	Description
CAMEL-8086	Possible memoryleak when convertBodyTo is used in a dynamicRouter
CAMEL-8087	missing dependency for "camel-example-restlet-jdbc" example
CAMEL-8088	FTP can wait indefinitely when connection timeout occurs during connect
CAMEL-8092	cxfr:producer Matrix Params are missing
CAMEL-8094	camel-netty: Do not use org.jboss.netty.util.internal.ExecutorUtil as it breaks the camel-netty Karaf feature
CAMEL-8096	CxfEndpoint schema should support to publishEndpointUrl from the element attribute
CAMEL-8097	Error in AST/Graph translation
CAMEL-8100	Collection should be optional for getDbStats
CAMEL-8106	XML parsing error is ignored by xtoknize XML tokenizer
CAMEL-8118	BigDecimalPatternFormat overwrites Locale setting
CAMEL-8121	Infinite Loop Within Camel if the temp file directory is not writable
CAMEL-8123	Mina2 SSL initiates handshake backwards
CAMEL-8125	PropertyInject gives NullPointerException
CAMEL-8134	We should not add synchronisation if the CachedOutputStream closedOnCompletion option is false
CAMEL-8137	Simple language does not resolve overloaded method calls
CAMEL-8146	Starting and stopping routes leak threads
CAMEL-8148	Avoid possible NPE in Camel Box component on exceptions during initial login
CAMEL-8153	Fix potential connection leak in StreamList mode
CAMEL-8156	SNSClient should setup endpoint before creating the topic
CAMEL-8157	camel-http - NPE after recent changes
CAMEL-8158	Provide way to specify fields to patch in google drive endpoints
CAMEL-8160	Generic methods used as endpoints fail in Java 8

Issue	Description
CAMEL-8168	Mina Does Not Unbind From Listening Port
CAMEL-8169	Camel Jetty/Http4 producers should respect Content-Length/Transfer-Encoding:Chunked headers
CAMEL-8185	camel-scr - IllegalArgumentException: argument type mismatch
CAMEL-8189	camel-scr-archetype produces invalid package structure
CAMEL-8190	Kafka producer: partition key is optional, not required by kafka client api
CAMEL-8193	Frequent BlockingOperationExceptions under load
CAMEL-8194	Elasticsearch component fails in an OSGi environment due to missing names.txt
CAMEL-8200	Race condition in JmsProducer for request/response messaging causing nondeterministic setting body to null.
CAMEL-8201	NPE with language:ruby and concurrentConsumers
CAMEL-8213	UseOriginalAggregationStrategy is suspicious to NullPointerException
CAMEL-8214	Support partial responses in google APIs
CAMEL-8216	Unable to specify startHistoryId for history list in camel-google-mail
CAMEL-8217	camel-xmljson option typeHints does not work
CAMEL-8218	REST DSL with RestletComponent doesn't support servlet container
CAMEL-8222	Jetty component setting responseHeaderSize is impossible
CAMEL-8226	Deprecated feature dataSourceRef not working correctly
CAMEL-8227	Using exchangePattern=InOnly in to uris are not used
CAMEL-8228	camel-mqtt - From mqtt to mqtt fails sending to specified publishTopicName
CAMEL-8231	StompEndPoint does not throw exceptions in case of the underlying connection broken at the time of sending a message
CAMEL-8233	Splitter - Option parallelAggregate is not in use when using parallel procession as well
CAMEL-8236	WebSphere class loader detection is too sensitive

Issue	Description
CAMEL-8241	Exec command failures using Java 8 on Unix
CAMEL-8245	CXFERS endpoint ignores model references
CAMEL-8247	[AWS-S3] Producer does not use ObjectMetaData when exchange is a File
CAMEL-8253	CXFERS Throws IndexOutOfBoundsException for Empty Headers
CAMEL-8261	spring-dm may not be able to load resources from classpath from camel-core
CAMEL-8268	camel-hbase - The scan method is not thread safe when using a filter list
CAMEL-8272	Camel-box socks proxy implementation is incomplete
CAMEL-8289	camel-netty-http should not try to send out error message to the client if the connection is closed.
CAMEL-8295	Change Camel Context Name on Camel Spring Boot
CAMEL-8296	camel-box - OSGi troubles - NoClassDefFoundError: org.apache.commons.lang.NotImplementedException
CAMEL-8303	InvalidPayloadException when storing a String using camel-couchdb
CAMEL-8313	AddNamespace should not override the element's namespace
CAMEL-8314	Cannot select text() using xquery
CAMEL-8315	set Component Option "responseHeaderSize",but no effect
CAMEL-8326	Project created from camel-blueprint-archetype does not work
CAMEL-8327	ContextTestSupport does not support weaveByType in test cases
CAMEL-8329	camel-sql - May not propagate headers for operations with no resultset
CAMEL-8336	XML Signature: XAdES: Wrong value for attribute "Qualifier" of element CommitmentTypeId
CAMEL-8338	ScriptBuilder relies on TCCL to discover engines
CAMEL-8339	Usage of camel-mail depends on TCCL
CAMEL-8341	Usage of camel-rss depends on TCCL

Issue	Description
CAMEL-8346	JsonPathEngine skips file encoding
CAMEL-8352	NettyServerBossPoolBuilder build() method is package-protected
CAMEL-8353	FileLockExclusiveReadLockStrategy - Should defer closing channel till release lock
CAMEL-8355	Dynamicity flag on MongoDB endpoint run a dropIndex() command on specified collection
CAMEL-8356	IOConverter.toInputStream(file, charset) returns strange behaving stream
CAMEL-8358	Avoid using Olingo2 library classes from 'core' package as it has been designated internal and not part of the API exposed using OSGi headers
CAMEL-8359	LinkedIn consumer endpoints have to specify an empty 'fields' parameter
CAMEL-8369	weaveAddLast does not work property when route ends with a split
CAMEL-8382	dumpRoutesAsXml should resolve "from" endpoint property values as with "to" endpoint URI
CAMEL-8395	Handle empty Salesforce picklist types
CAMEL-8401	CamelOverrideFileName does not work correctly for remote file endpoints
CAMEL-8409	Kafka producer: when no message key specified, use partition key
CAMEL-8411	camel-netty-http - Checking for host header is invalid
CAMEL-8417	RAW_TOKEN_START and RAW_TOKEN_END not removed when query parameter occurs multiple times
CAMEL-8424	Transaction being propagated ignoring REQUIRES_NEW when using direct component
CAMEL-8425	Handle invalid client id gracefully in Camel LinkedIn component
CAMEL-8426	Handle invalid client id gracefully in Camel Box component
CAMEL-8427	camel-scala - Testing with useOverridePropertiesWithPropertiesComponent issue
CAMEL-8430	Camel HDFS2 - readSuffix option does not work
CAMEL-8431	Consume all files in aws S3 bucket where deleteAfterRead = false
CAMEL-8432	camel-mqtt: MQTT wildcard ('+') subscription broken

Issue	Description
CAMEL-8434	Camel HDFS2 - Unable to consume an empty file
CAMEL-8436	camel-spring-boot - Some routes not being initialized after CamelContext have been removed from CamelAutoConfiguration
CAMEL-8437	Simple bean call doesn't like parenthesis in parameter values
CAMEL-8445	camel-hdfs2 - Does not work on windows
CAMEL-8450	Netty component should not stop/null static timer when stopping
CAMEL-8453	camel-avro throws SAXParseException when used from spring or blueprint
CAMEL-8455	camel-linkedin - update_key option should be optional in getHistoricalStatusUpdateStatistics
CAMEL-8456	Remove addCompanyUpdateComment endpoint from camel-linkedin
CAMEL-8457	Correct return types of some endpoints in camel-linkedin
CAMEL-8458	camel-linkedin - public_profile_url option should be String
CAMEL-8461	camel-netty-http does not respect client's keep-alive setting
CAMEL-8462	HttpServerChannelHandler should not store the instance of HttpRequest
CAMEL-8464	Remove likeCompanyUpdate endpoint from camel-linkedin
CAMEL-8466	Feature camel-linkedin is missing dependencies for xalan, xerces and xmlresolver
CAMEL-8469	Several enum types should generate lower case values in camel-linkedin
CAMEL-8470	Several small fixes for camel-linkedin
CAMEL-8476	Unexpected behavior in fault handling with doTry/doCatch
CAMEL-8479	TrapReceiveTest is failed within Camel 2.15.0
CAMEL-8480	camel-catalog has unnecessary imports if it cannot access some other artifacts
CAMEL-8484	File language - Should support file extensions with multiple dots such as tar.gz
CAMEL-8492	BeanInfo introspection ignores overridden methods
CAMEL-8498	CamelContextFactoryBean missing setEndpoints method

Issue	Description
CAMEL-8500	ClassCastException when something other than PropertiesComponent is bound to "properties" JNDI name
CAMEL-8504	Failed to process Schematron XSLT templates and/or rules on windows
CAMEL-8505	Missed CamelSchematronValidationStatus header
CAMEL-8510	NPE will be thrown from doAppend() of PaxLoggingConsumer during load testing
CAMEL-8515	Camel marshal/unmarshal - Should catch throwable in case dataformat causes an java.lang.Error
CAMEL-8519	Salesforce component security listener does not replace old auth header
CAMEL-8520	Camel XMPP doesn't use a DNS resolver to look at SRV records
CAMEL-8521	camel-script - Should try all classloaders before throwing IAE
CAMEL-8530	can't install camel-github feature in karaf
CAMEL-8540	S3Consumer uses maxMessagesPerPoll incorrectly
CAMEL-8546	No LanguageResolver found for language=js
CAMEL-8547	Usage of camel-xmlbeans depends on TCCL
CAMEL-8556	AnnotationTypeConverterLoader treats package as class
CAMEL-8566	Feature camel-cxf doesn't install all required dependencies
CAMEL-8568	Feature camel-swagger doesn't install all required dependencies
CAMEL-8573	Feature camel-hbase doesn't install all required dependencies
CAMEL-8574	Feature camel-hdfs doesn't install all required dependencies
CAMEL-8575	Salesforce component doesn't properly retries the request when doing re-login
CAMEL-8584	Circuit breaker does not honour halfOpenAfter period
CAMEL-8585	The lazy load option doesn't unlock the file
CAMEL-8589	url.getPort returning -1, needs additional check
CAMEL-8592	NPE in AbstractListAggregationStrategy if empty list

Issue	Description
CAMEL-8597	Elasticsearch component ignores indexType header set from endpoint URL
CAMEL-8607	Camel endpoint RAW password unsafe characters
CAMEL-8609	Remove open-jpa bundle from camel-jpa feature
CAMEL-8624	Bean component - Potential NPE in BeanInfo
CAMEL-8626	Leaking exchangesInFlightKeys in ManagedRoute
CAMEL-8628	camel-dozer component fails when multiple expressions are used in a mapping
CAMEL-8636	camel-kafka need to commit the last batch of messages when the auto commit is false
CAMEL-8649	Camel RAW() cannot handle String of %2050
CAMEL-8660	camel-ftp - Disconnect when no messages dont call disconnect
CAMEL-8672	Restlet Rest Component properties are ignored
CAMEL-8673	ConcurrentModificationException when creating dynamic routes
CAMEL-8674	Camel-Netty4 does not set remote UDP address in headers
CAMEL-8678	Infinite recursion in TransactionErrorHandler toString method
CAMEL-8682	Context scoped OnException should not be stopped if a route is stopped
CAMEL-8687	SyslogConverter doesn't handle the structured data rightly
CAMEL-8690	Camel HDFS2 - ShutdownHookManager class not found when shutting down OSGi framework
CAMEL-8694	java.lang.NullPointerException in at org.apache.camel.component.netty4.http.NettyHttpProducer\$NettyHttpProducerCallback.done
CAMEL-8702	when occurs "Connection reset by peer",netty4 client's EventLoopGroup select thread won't shut down
CAMEL-8707	camel-smpp: smpps doesn't work over proxy
CAMEL-8713	ParallelAggregate option when using parallel mode does not run in parallel
CAMEL-8715	camel-sql - Should close ResultSet

Issue	Description
CAMEL-8717	camel-kafka feature miss kafka-clients bundle
CAMEL-8718	Connection leak with ftp consumer and invalid credentials
CAMEL-8737	camel-salesforce - Unable to generate DTOs for Filtered Lookup fields
CAMEL-8746	Jasypt with BridgePropertyPlaceholderConfigurer is not handling spring property injection with defaults anymore
ENTESB-2460	ParallelAggregate option for camel multicast with parallel processing is not working
ENTESB-2786	Make sure we we don't ship OpenJPA
ENTESB-2891	Backport CAMEL-8521 to JBoss Fuse 6.2
ENTESB-2938	Repeated ERROR: Bundle org.apache.camel.camel-script [231] EventDispatcher: Error during dispatch. (java.lang.NullPointerException) java.lang.NullPointerException during Fuse startup
ENTESB-3018	Camel HDFS2 - Missing library "libsnapjava.so"
ENTESB-3019	Camel HDFS2 - ShutdownHookManager class not found when shutting down Fuse
ENTESB-3171	Jasypt with BridgePropertyPlaceholderConfigurer is not handling spring property injection with defaults anymore
ENTESB-3271	Disable the camel-swagger feature
HTTPCLIENT-1478	[HTTPCLIENT-1478] https calls ignore http.socket.timeout during SSL Handshake
HTTPCLIENT-1547	[HTTPCLIENT-1547] HttpClient OSGi bundle doesn't import the package "javax.naming"
SMX4-1709	OSGi bundles for avro 1.7.5+ should not require "sun.misc"
CAMEL-1077	tcp client mode / server mode determined by "to" or "from" elements limits usability.
CAMEL-3110	Support GETNEXT and GETBULK for the Camel SNMP component.
CAMEL-4015	camel-hazelcast - Allow to specify operation in uri instead of just as a header
CAMEL-5113	Parallel and fault tolerant message processing for SQS endpoints.
CAMEL-5286	Add option to onCompletion to configure if it should be synchronous

Issue	Description
CAMEL-5398	Optimize String.replaceAll() to cache Patterns where suitable
CAMEL-5604	camel-jackson - Make it easier to support List as output out of the box
CAMEL-5790	aws-s3 should support retrieving a single object request
CAMEL-5806	DefaultHttpBinding shouldn't assume null payload if HttpMethod == GET
CAMEL-6028	camel-hdfs - Support CamelFileName to write to a new file, when not using split strategy
CAMEL-6065	SJMS: inOut() in route and exchangePattern=InOut are not equivalent
CAMEL-6099	File producer - See if we can support chmod option like ftp producer
CAMEL-6321	Moving logic out of getTypeConverter
CAMEL-6337	camel-cdi dependencies are wrong for most cases
CAMEL-6365	After the Spring 3.1.x support has been dropped then better make use of IOHelper utility to close the Spring contexts in our code base.
CAMEL-6458	Add option renameUsingCopy option to file component
CAMEL-6612	upgrade camel-elasticsearch to 0.90.3 version
CAMEL-6613	upgrade camel-solr to use SolrJ 4.4.0
CAMEL-6698	Component camel-cache to support non-serializable objects
CAMEL-6701	org.apache.camel.util.IOHelper.loadText(InputStream) doesnt not return text as written
CAMEL-6744	Aggregator - Using groupExchanges should store them on body by default
CAMEL-6759	camel-hazelcast component just allows Hazelcast maps and multimaps with key type String
CAMEL-6775	Aggregate - Potential little optimization to send aggregated exchange to completion outside the lock
CAMEL-6777	We are building two different source distributions which should not be the case
CAMEL-6819	Use exceptionHandler on Xmpp Consumer
CAMEL-6820	Improve SJMS handling of exchange body data types

Issue	Description
CAMEL-6826	Use Mock Objects Instead of Live HazelcastInstances to Speed Up Testing
CAMEL-6892	Scala version upgrade
CAMEL-6893	[Scala] Migrate from Manifests to ClassTags
CAMEL-6919	FileIdempotentRepository doesn't create the whole directory structure
CAMEL-6929	Narrow ExcludeRoutes annotation values to RoutesBuilder instances
CAMEL-6934	Create new Address for every openConnection call
CAMEL-6955	Migrate camel-hl7 and camel-syslog from mina to netty
CAMEL-7027	Support to set the expression on the split DSL of Spring and Blueprint
CAMEL-7030	camel-quartz - Register quartz scheduler in JMX by default
CAMEL-7038	tooling - Provide an option for the JNDI properties file by the Guice Maven Plugin
CAMEL-7039	Upgrade to BouncyCastle 1.50
CAMEL-7050	camel-jms drops messages when errorHandler throws an exception
CAMEL-7051	camel-bindy - Add timezone support to the date pattern
CAMEL-7056	Support streaming in camel-base64 data type
CAMEL-7104	Add support for "all" permissions for authorization in camel-shiro
CAMEL-7121	Relative dot segment paths not resolved in org.apache.camel.core.osgi.OsgiClassResolver
CAMEL-7135	Add page orientation property to camel-printer component
CAMEL-7148	Added the ability to send messages to several participants.
CAMEL-7162	[Bean Validator] Bean Validator should try to resolve ValidationProviderResolver reference
CAMEL-7175	Create FnAggregationStrategy wrapping Any result into Exchange
CAMEL-7178	Create JAX-RS MessageBodyWriter and Reader which will work with Camel data format
CAMEL-7191	Disable JMX load performance statistics - Avoids background thread

Issue	Description
CAMEL-7201	PGPDataFormat: allow caching of PGP keys via key access interface
CAMEL-7218	Extract OSGi-detection logic into utility class
CAMEL-7225	camel-smpp - should check Exchange.CHARSET_NAME header
CAMEL-7228	Avoid setting port number 80 in http/http4 host header
CAMEL-7231	Support receiving attachments with Spring-WS
CAMEL-7250	In Threads DSL thread pool options and executorServiceRef should be mutually exclusive
CAMEL-7257	Add getRegistry(T) - To get the registry as type T
CAMEL-7261	Provide camel:context-suspend and camel:context-resume commands
CAMEL-7265	Add API to get JSON representation of route input and output endpoints
CAMEL-7281	Add support for "certAlias" in SSLContextParameters
CAMEL-7283	PGP Data Format: Signature Verification Options
CAMEL-7284	Missing setter for ApnDelegate
CAMEL-7285	Upgrade Apache Jackrabbit Library for camel-jcr Component
CAMEL-7309	Tone down the excessive INFO logging about Woodstox xml parser not in use
CAMEL-7312	File -> Properties type converter
CAMEL-7313	camel-sql - Add support for fetching generated primary keys when using INSERT
CAMEL-7326	Improve Eclipse development with m2e Maven integration
CAMEL-7327	Improve Container.Instance API to deal with setting a Container after CamelContexts have been created. There is a big risk CamelContext's won't get managed right now
CAMEL-7328	A minor refactoring in camel-ahc so that it can be directly reused for websocket client
CAMEL-7332	camel-sql - Should have dynamic import so jdbc driver can be loaded
CAMEL-7334	Event notification for routes added/removed
CAMEL-7335	Kafka : Expose kafka configuration properties to the camel component

Issue	Description
CAMEL-7346	Cleanup Maven Project Definitions
CAMEL-7349	JaxbDataFormat should not parse the Schema over and over again
CAMEL-7358	Tracer - Should have options to allow streams or files
CAMEL-7360	Add HTTP Date header
CAMEL-7361	would be nice if org.apache.camel.spring.Main could take a system property or CLI option to package scan classes too
CAMEL-7370	camel-mongodb - Should properly close the underlying physical connection to MongoDB while shutting down
CAMEL-7372	Allow users to pass in their own EntityManager through the exchange
CAMEL-7373	Reduce the logging noise from the log definition
CAMEL-7382	Enable retrieving auto generated keys in JDBC component when using named parameters
CAMEL-7387	MainSupport - Should not barf if no CamelContext found
CAMEL-7388	xmlTokenizer to optionally wrap the token with the enclosing elements
CAMEL-7396	Add defaultMethodName option to camel-xmlrpc
CAMEL-7397	support to deploy the camel-example-spring-javaconfig into Karaf
CAMEL-7401	Added continuationTimeout option to camel-cxf component
CAMEL-7403	Update camel-hl7 to support HAPI v2.2
CAMEL-7404	Zip Aggregation Strategy preserves folder structure
CAMEL-7421	camel-rabbitmq - Channel is not fully thread safe
CAMEL-7422	camel-rabbit - Consumer tuning: thread count, prefetch
CAMEL-7430	Support property setting in BeanIODataFormat
CAMEL-7435	Create a generic callback to configure the APNS service builder
CAMEL-7436	Copy CXF Http header into Camel message header
CAMEL-7442	Upgrade Apache Jackrabbit to Version 2.8.0

Issue	Description
CAMEL-7453	Add schema attribut to the SoapJaxbDataFormat
CAMEL-7465	DefaultHeaderFilterStrategy should be case insensitive.
CAMEL-7466	Allow to configure flatpack from its unmarshall tag
CAMEL-7468	Make xmlTokenizer more xml-aware so that it can handle more flexible structures
CAMEL-7473	MQTT consumer - Add topic destination name as header
CAMEL-7474	Error blocks mail-consumer
CAMEL-7486	Expose the component options for Camel MyBatis
CAMEL-7487	Create an archetype and code generation plugins to generate Camel Components that wrap a third party API
CAMEL-7490	Redelivery delay cannot be modified in asynchronous mode for multiple retries with different redelivery intervals for each retry specified in Exchange.REDELIVERY_DELAY header parameter.
CAMEL-7493	Expose the component options for Camel JDBC
CAMEL-7494	parameter json schema should support enum types
CAMEL-7495	parameter json schema should support object types
CAMEL-7496	BridgePropertyPlaceholderConfigurer should take ignoreResourceNotFound into consideration when it loads the property files
CAMEL-7498	Expose the component options for Camel SQL
CAMEL-7499	Expose the component options for Camel Mail
CAMEL-7504	Improve the throttler to have discarding/filtering capabilities
CAMEL-7507	Expose the component options for Camel JPA
CAMEL-7508	Expose the component options for Camel Infinispan
CAMEL-7509	Expose the component options for Camel JGroups
CAMEL-7510	Expose the component options for Camel Quartz
CAMEL-7511	Expose the component options for Camel Quartz2

Issue	Description
CAMEL-7512	Expose the component options for Camel Netty
CAMEL-7514	Dozer should not initialize the same DozerBeanMapperConfiguration twice
CAMEL-7515	Expose the component options for Camel Netty HTTP
CAMEL-7516	Expose the component options for Camel HDFS
CAMEL-7517	Expose the component options for Camel HDFS2
CAMEL-7521	Provide an option for unsynchronized aggregation when splitter is streaming and not parallel
CAMEL-7523	Expose the component options for Camel CXF
CAMEL-7525	Behavior change for file component in 2.10 causes problems with no workaround available
CAMEL-7527	Zip component does not unpack files from directories into zip archive
CAMEL-7529	Update HeaderFilterStrategyComponent to extend UriEndpointComponent
CAMEL-7530	Expose the component options for Camel CXFRS
CAMEL-7532	VelocityEndpoint should support take the VelocityContext from message header
CAMEL-7533	Expose the component options for Camel HTTP
CAMEL-7534	Expose the component options for Camel HTTP4
CAMEL-7535	Expose the component options for Camel Jetty
CAMEL-7537	Expose the component options for Camel OptaPlanner
CAMEL-7538	FreemarkerEndpoint should support to set data model from message header
CAMEL-7539	StringTemplateEndpoint should support set variable map from message header
CAMEL-7540	Quartz Endpoint with a SimpleTrigger does not support referencing a bean in URI
CAMEL-7542	Expose component options for Camel JCR
CAMEL-7548	Spring XML: Support {{ }} placeholder syntax inside pgp data format
CAMEL-7549	Quartz2 Endpoint with a SimpleTrigger doesn't support referencing a bean in URI

Issue	Description
CAMEL-7552	RabbitMQ Component: property to allow declare or not queue and exchange.
CAMEL-7563	Allow passing HazelcastInstance as a query parameter of a Hazelcast component endpoint.
CAMEL-7567	Add camelId and managementName attributes to JMX tracer mbeans
CAMEL-7569	Expose the component options for Camel GAE
CAMEL-7574	Expose the component options for Camel Atmosphere Websocket
CAMEL-7575	BeanInvokeProcess should copy the attachment from the resultExchange
CAMEL-7576	camel-cache - Turn off ET phone home
CAMEL-7581	Enrich and pollEnrich should call aggregate even if exception occurred
CAMEL-7583	Make NettyWorkerPoolBuilder#build public
CAMEL-7589	Missing 'null' check in methods sendBodyAndHeaders() of class DefaultProducerTemplate
CAMEL-7592	Support setMode in XStreamDataFormat
CAMEL-7594	TypeConverter - Should support CamelLogDebugBodyMaxChars to limit logging message body
CAMEL-7597	Throw an more meaningful exception for camel-rabbitmq
CAMEL-7599	LogEndpoint ignores setter (setGroupSize) - set via uri working
CAMEL-7602	AWS SQS component does not support Message Attributes
CAMEL-7604	camel-core - Enlist Camel producers in JMX on startup
CAMEL-7606	Expose the component options for Camel Zookeeper
CAMEL-7624	camel-jackson - Add option to set inclusion to skip null fields from pojos
CAMEL-7626	camel-restlet - Should set content-type header
CAMEL-7629	camel-jackson - Add support for header to define the unmarshalType dynamic
CAMEL-7631	Enhancement for xmlsecurity component (XML Signature): Configurable Signature Id
CAMEL-7633	camel-restlet - Add back support for async

Issue	Description
CAMEL-7637	Avoid null throwable message in FailedToCreateRouteException
CAMEL-7639	camel-jackson - Add support for prettyPrint option
CAMEL-7645	camel-jdbc - outputClass should also be supported for List
CAMEL-7647	camel-blueprint - Add logic to detect consumer scheduler for quartz2/spring
CAMEL-7648	Using scheduler=blueprint does not work in OSGi
CAMEL-7654	AWS SQS Component Does Not Support Message Attributes In The Producer
CAMEL-7657	different results of lookup methods in SpringRouteBuilder
CAMEL-7663	SFTP consumers cannot be triggered by Quartz2 scheduler with JDBC trigger persistence: NotSerializableException
CAMEL-7667	camel-jms - MessageListenerContainer should stop quicker when CamelContext is stopping
CAMEL-7668	@Consume may restart during a shutdown event
CAMEL-7680	Throw NPE when stopping if transport client is used
CAMEL-7682	bean DSL should support to set multiParameterArray option
CAMEL-7686	camel-jdbc - Fix this issue report about retrieving generated keys
CAMEL-7688	XPathBuilder initDefaultXPathFactory implementation incorrect
CAMEL-7691	camel-servlet - Potential NPE if no servlet name configured for osgi
CAMEL-7695	CamelContext - Allow to check if a service by its type has been added
CAMEL-7700	Limit the SQL component maxMessagesPerPoll option by using the jdbcTemplate.setMaxRows(size) method
CAMEL-7711	camel-servletlistener - Store created CamelContext on ServletContext attribute
CAMEL-7713	Set the Xerces SecurityManager for the DocumentBuilderFactory by default
CAMEL-7716	Migrate camel-csv component to Apache CSV 1.0
CAMEL-7717	camel-jsch - Should throw UnsupportedOperationException when creating a consumer instead of causing a NPE

Issue	Description
CAMEL-7719	Set the XMLReader for the SAXSource in XmlConverter
CAMEL-7720	Support to set the DocumentBuilderFactory from exchange property
CAMEL-7721	Support to setup the SaxParserFactory from the exchange property
CAMEL-7723	Support starting and stopping consumers and producers asynchronously
CAMEL-7724	camel-bindy - Add support for boolean data type formatter
CAMEL-7725	camel-scala - Startup order not available in Scala DSL
CAMEL-7727	Unify MessageProducerResources handling into SjmsProducer
CAMEL-7728	Setup the TCCL before create the instance from the BaseResolver
CAMEL-7734	Replace custom pool implementation by commons-pool
CAMEL-7740	Allow pool prefill configuration for SjmsProducer
CAMEL-7742	Support grouping separator for Camel Bindy (BigDecimal)
CAMEL-7744	xslt component - Allow to configure custom error listener
CAMEL-7753	xslt component - Store warning/errors etc as exchange properties so end users can get hold of those
CAMEL-7759	Using the TCCL as the default value of ApplicationContextClassLoader in DefaultCamelContext
CAMEL-7761	Setup the application context classloader of OSGiDefaultCamelContext
CAMEL-7769	Mock - Allow to invoke a method while specifying an assertion
CAMEL-7771	Improve the API Component Framework to support callback APIs
CAMEL-7776	updated dependency for camel-flatpack
CAMEL-7780	ManagedCamelContext - Add operation to check if you can send to an endpoint
CAMEL-7787	Multicast - Should defer UoW done until after the aggregate has been done
CAMEL-7794	Topics support in camel-hazelcast
CAMEL-7796	camel-cxfrs consumer: Allow setting a custom binding

Issue	Description
CAMEL-7801	XMLTokenizer's wrapped mode to handle grouping without replicating the wrapper part
CAMEL-7802	XML Signature: parameter for output character encoding and parent node via XPath
CAMEL-7804	MessageHelper - dump message for logging should catch throwable
CAMEL-7827	When using CXFRS with simple HTTP api, variable replacement should be available
CAMEL-7858	Allow to disable Jaxb annotations in JacksonDataFormat
CAMEL-7859	Language component - Add support for binary content
CAMEL-7860	Add sendReply functionality in RabbitMQConsumer
CAMEL-7863	Tone down info logging pr. message
CAMEL-7864	The kafka component does not properly support zookeeper chroot configuration
CAMEL-7878	Swagger's base.path should be calculated rather than hardcoded
CAMEL-7895	Upgrade XML Security + BouncyCastle dependencies
CAMEL-7902	Add tests for camel-github component
CAMEL-7908	Add a DestinationCreationStrategy to the SJMS component
CAMEL-7912	Add Character support to ObjectHelper::loadSimpleType()
CAMEL-7913	ObjectConverter does not support String to java.lang.Character conversion (only char primitive)
CAMEL-7915	Share the HashedWheelTimer across the Camel NettyComponent
CAMEL-7927	Add support for Multi-Select picklists in Salesforce component
CAMEL-7929	OptimisticLockRetryPolicyTest fails from time to time
CAMEL-7930	org.apache.camel.itest.ftp.SpringFtpEndpointTest is failing
CAMEL-7932	Adding initial properties to PropertiesComponent
CAMEL-7940	Disable SSL security protocol by default
CAMEL-7947	Support to set SSLContext in the camel-restlet

Issue	Description
CAMEL-7948	Add support for more/new encryption/signature algorithms
CAMEL-7949	JmsMessageHelper to support automatic conversion from ByteBuffer to BytesMessage
CAMEL-7951	No way to configure the ExchangeFormatter in RedeliveryErrorHandler (want to see the Exchange's properties by default)
CAMEL-7958	Java DSL - Should support nested choice in doTry .. doCatch
CAMEL-7959	Rest DSL - Add support for onException, interceptor and other cross functionality
CAMEL-7961	camel-scala - Auto startup not available in Scala DSL
CAMEL-7962	Pipeline factories names on netty4 component
CAMEL-7965	EndpointCache - Should keep endpoints from routes in the cache
CAMEL-7975	SJMS Endpoint does not reverse header encoding
CAMEL-7980	camel-ognl need to use the class resolver from camel context
CAMEL-7984	camel-sjms - Add support for jmsKeyFormatStrategy
CAMEL-7991	Add MultiPartUpload functionality to S3Producer
CAMEL-8000	Add global notion of CamelContextRegistry
CAMEL-8006	S3Producer should use File to upload directly.
CAMEL-8012	camel-stream's scanStream mode should read available lines before going into sleep (or delay)
CAMEL-8014	camel-metrics - Let route policy and metrics component reuse same metricsregistry
CAMEL-8016	MongoDB should use EmbedMongo in tests
CAMEL-8028	Validator component - Make it like the others
CAMEL-8034	xslt component - Make it like the others
CAMEL-8037	Type converters for enums should support case insensitive
CAMEL-8039	Implement halfOpen state in CircuitBreaker
CAMEL-8043	saxon component - Make it like the others

Issue	Description
CAMEL-8048	Main overrides context's registry
CAMEL-8064	MockEndpointsAndSkip annotation does not resolve property placeholders
CAMEL-8066	Add swagger ui to the camel swagger rest example
CAMEL-8068	SplitAttachmentsExpression should set ID of splitted attachment
CAMEL-8070	Supporting byte[] messages in camel-websocket
CAMEL-8072	Netty Http Server should close the channel once it return an error message
CAMEL-8075	Camel sftp should send a command to check if the connection is broken
CAMEL-8076	We should avoid checking the DupTriggerKey if the recoverableJob is true
CAMEL-8078	camel-restlet should support to decode the response entity which is represent resource
CAMEL-8084	PGP Data Format: file name parameter
CAMEL-8085	Add handling of offset in case of auto commit is disabled to prevent data loss
CAMEL-8089	Support paging and restricting results from google drive
CAMEL-8091	DefaultExchangeFormatter does not consider Exchange.LOG_DEBUG_BODY_MAX_CHARS
CAMEL-8095	CasInsensitiveMap for Camel headers should preserve original key cases in keySet
CAMEL-8098	Route model using body expression should be representable in the xml model
CAMEL-8099	Add support for default values in Camel properties
CAMEL-8101	Add runCommand to MongoDB Camel component operations list
CAMEL-8102	Add support to ObjectHelper to create Iterable's
CAMEL-8103	Make CxfEndpoint Camel Context aware
CAMEL-8105	AWS-SQS - support for redrivePolicy inside SQSEndpoint
CAMEL-8107	Allow to use property placeholder with default values without having to setup the properties component
CAMEL-8108	Type converters should not check for null values

Issue	Description
CAMEL-8109	Allow to plugin custom functions to property placeholder
CAMEL-8113	Look into optimize Camels type converter registry lookup
CAMEL-8115	Properties component - Include default functions to lookup from ENV / SYS etc
CAMEL-8116	Allow more control of message splitting policy
CAMEL-8117	set encoding on a per-message basis
CAMEL-8120	ChannelHandlerFactories.newDelimiterBasedFrameDecoder always strips delimiters
CAMEL-8124	Using ServicePool in ConsumerCache
CAMEL-8128	Polish the camel-example-servlet-tomcat-no-spring to show how to setup the registry
CAMEL-8129	XAdES BES/EPES for XML Signature Signer
CAMEL-8130	camel-sql - Allow selectList outputType to map to class as well
CAMEL-8133	rest-dsl - Make it easy to support CORS
CAMEL-8139	rest-dsl - Allow to configure data format properties for IN vs OUT
CAMEL-8145	Mina Consumer doesn't send the message back if the response is set on in message
CAMEL-8149	Support application-generated document identifiers in bulk index requests
CAMEL-8152	Add enumeration value EXTENDED for NotifyOperationsEnum in Salesforce component
CAMEL-8154	allow configuration of fallbackTimeout in BacklogDebugger
CAMEL-8155	rest-dsl - Add support for bridgeErrorHandler
CAMEL-8159	Using setHeader is not enlisted in JMX
CAMEL-8161	camel-swagger - Use JMX to lookup Camel's so we support everyone
CAMEL-8166	provide access to suspended exchanges in BacklogDebugger
CAMEL-8172	Enable multiple consumers for kafka endpoint
CAMEL-8173	Support to set InflightRepository from Camel XML DSL
CAMEL-8174	Added TimeoutInflightRepository to track the long processing exchange

Issue	Description
CAMEL-8176	camel-jackson - Make it easier to register custom modules
CAMEL-8177	Graceful shutdown - Should allow background thread to terminate
CAMEL-8178	ThreadPoolProfile - Add option for allowCorePoolTimeout
CAMEL-8179	Support to set the ErrorHandler from the JettyHttpComponent
CAMEL-8180	Incorrect handling of ConsumerTimeoutException
CAMEL-8182	xpath - Add documentType option to xml dsl
CAMEL-8184	[AWS-S3] Add support to set/retrieve custom headers in S3 for Producers & Consumers
CAMEL-8188	Support to configure the script engine from CamelContext properties
CAMEL-8191	Charset is ignored for SFTP producer endpoints
CAMEL-8202	Excessive logging: JSCH -> Permanently added 'X' (RSA) to the list of known hosts.
CAMEL-8204	Throw Exception if the JMS correlationId is not unique.
CAMEL-8205	CXFORS Server should be able to invoke on JAX-RS service implementations
CAMEL-8209	Added "inputHeader" parameter to use a header value as input to the component instead of the body
CAMEL-8212	CXFORS Consumer should always be able to work with interfaces only
CAMEL-8225	Graceful shutdown - Show inflight exchange details if forced shutdown triggered
CAMEL-8234	DefaultClassLoader - Should use applicationContextClassLoader from CamelContext as fallback
CAMEL-8235	MessageHistory - Should use CamelLogDebugBodyMaxChars to limit max length of message body
CAMEL-8246	ZipAggregationStrategy does not preserve headers
CAMEL-8248	Camel Mail should filter the "Camel*" out header by default
CAMEL-8252	Camel route status - Include inflight counter per processor node
CAMEL-8256	Include deadLetterUri in ExchangeFailureHandledEvent

Issue	Description
CAMEL-8259	[Groovy] Add SPI hook to support customized creation of the GroovyShell
CAMEL-8260	Camel EIP model - Ensure consistent getter/setter style also for Boolean types
CAMEL-8262	Optimize CaseInsensitiveMap
CAMEL-8263	Add adapt(T) to CamelContext to use instead of type cast to ModelCamelContext
CAMEL-8266	[camel-sftp] Allow directories which are un-readable to be ignored on permission error
CAMEL-8267	Allow to configure Salesforce URL when creating DTOs via camel-salesforce-maven-plugin
CAMEL-8279	ZipAggregationStrategy fails when used in multicast
CAMEL-8284	MultiCast in Parallel Processing Mode with StreamCache leads to wrong results
CAMEL-8288	Attach Lucene Documents to the Results(Hits) if header contains RETURN_LUCENE_DOCS=true
CAMEL-8298	Remove the spring-test dependency from camel-spring-javaconfig
CAMEL-8299	Let BulkRequest return the whole BulkResponse
CAMEL-8305	Aggregate - Remove groupExchanges option as ppl should just configure to use GroupedExchangeAggregationStrategy
CAMEL-8307	Properties are loaded only from the first source if whitespaces are used in propertyPlaceholder#location
CAMEL-8309	Camel XML DSL - Allow to specify uri attributes in multi lines to make long urs easier to read and maintain
CAMEL-8310	RabbitMQConsumer has hard coded requeue flag set to false
CAMEL-8312	XML External Entity (XXE) issue in XPath
CAMEL-8316	Rename property language to exchangeProperty
CAMEL-8321	camel-box - Do not use dot in header keys
CAMEL-8324	Camel JMX - Allow to configure default management name pattern using JVM system property
CAMEL-8330	camel-jms - Use 1000 as default receiveTimeout

Issue	Description
CAMEL-8343	Migrate the two pax osgi components to be like the others
CAMEL-8345	We should use Properties instead of Property to define the properties in restConfiguration
CAMEL-8349	Context should be started with defined TCCL
CAMEL-8354	Bean component - Should not support consumer
CAMEL-8363	Camel archetypes for xml dsl should not use camel: prefix
CAMEL-8366	Close used iterator if RuntimeException is thrown at next()/hasNext() in Splitter
CAMEL-8367	Better report runtime exceptions from the route builder while Unit Testing
CAMEL-8371	Update Camel Docker Component to support docker-java version 0.10.5
CAMEL-8372	CXFERS consumer should use a default handler if a model resource has no registered handler
CAMEL-8375	activity task thread pool is not configurable
CAMEL-8383	CXFERS Consumer processors should be able to use JAX-RS contexts
CAMEL-8386	Wiretap - Should copy stream cache when tapping
CAMEL-8387	File consumer fails to acquire lock if readLockTimeout >= readLockCheckInterval
CAMEL-8389	camel-jackson - Allow to configure jackson object mapper from XML DSL
CAMEL-8394	camel-docker - DockerConfiguration should not keep client state
CAMEL-8399	Support setMode in JsonDataFormat
CAMEL-8400	camel-mqtt: multiple topic subscriptions
CAMEL-8416	camel-jetty - Allow multiple restrict headers
CAMEL-8421	Add minimum age option to readLock=changed
CAMEL-8423	Enhance Aggregate EIP to let AggregationStrategy to allow it to determine if aggregation is complete
CAMEL-8428	Cleanup some core interfaces (Consumer, Producer, EndpointAware)
CAMEL-8441	Add required 3rd party dependencies to the BOM

Issue	Description
CAMEL-8443	Add properties to route via DSL and XML, expose route properties via JMX
CAMEL-8444	Camel Toolbox - Component properties to include setters
CAMEL-8447	Add camel-jetty module to republish the camel-jetty8 jar into maven repo
CAMEL-8448	Expose mina-2.0 instead of mina-1.1 through BOM
CAMEL-8449	camel-cdi - Support CDI 1.0
CAMEL-8451	Upgrade jetty9 version to 9.2.9.v20150224
CAMEL-8452	Camel route model - Preserve {{ }} placeholders in model
CAMEL-8468	Usage of camel-xstream depends on TCCL
CAMEL-8483	MongoDB Endpoints: Allow ReadPreference to be set on consumers
CAMEL-8488	Java DSL - Improved CBR to detect if endChoice vs end was invalid used
CAMEL-8489	camel-sjms - Allow to create empty message for null body
CAMEL-8497	Add extra capabilities to the github component
CAMEL-8509	camel-catalog - Add api to parse endpoint uri and reverse
CAMEL-8511	Properties component - Add encoding option to use when reading the properties files
CAMEL-8513	FTP consumer - Add option to use a larger buffer size so download is faster
CAMEL-8514	camel-castor should depend on castor-xml
CAMEL-8516	Salesforce component does not return the list of matching records for HTTP status code 300
CAMEL-8517	Salesforce session handling must declare shared fields volatile
CAMEL-8532	Spring Boot applications should block the main thread of the execution
CAMEL-8541	Camel main TestSupport class is incompatible with the CDI specification
CAMEL-8543	Support easy configuration of HTTP proxy parameters for Camel salesforce component and maven plugin
CAMEL-8544	Camel - Dynamic router - unsupported cacheSize attribute

Issue	Description
CAMEL-8552	camel-jackson should provide Map => Object converter
CAMEL-8558	Camel Catalog - Add humanize component name
CAMEL-8561	Camel Catalog - Add better description of components and others
CAMEL-8562	Removing a route - Should check if the route input endpoint is static and used by other routes
CAMEL-8564	Add support for dataformat ref parameter
CAMEL-8571	Split EIP - Should use new message id per splitted message
CAMEL-8593	JmsEndpoint.configureListenerContainer() some debug logs miss {}
CAMEL-8600	Change the ftp default separator to be Unix style
CAMEL-8601	Add Support for SFDC-specific Field Types To The Camel SFDC Component
CAMEL-8615	Update Dropbox-core-sdk from 1.7.6 to 1.7.7
CAMEL-8616	Update Twitter4j to latest version
CAMEL-8620	Update LightCouch version from 0.1.3 to 0.1.6
CAMEL-8621	Update Apache Kafka version from 0.8.1.1 to 0.8.2.0
CAMEL-8623	Update Dropwizard Metrics from version 3.1.0 to 3.1.1
CAMEL-8634	Wire tap - Should emit event notification about sending to tapped endpoint
CAMEL-8635	XStream no longer supports dynamic CL updates
CAMEL-8645	Camel Netty component should not intercept consumers with httpMethodRestrict=OPTIONS
CAMEL-8693	java.net.URISyntaxException: Invalid uri syntax: Trailing & marker found error should be configurable or skipped
CAMEL-8710	Make auth configurable for Google app components
KARAF-2746	Hibernate feature enhancements
SSH-D-268	Upgrade to BouncyCastle 1.49

5.4. WEB SERVICES

Table 5.4, “Web Services Issues Resolved in 6.2” lists the issues resolved in version 6.2.

Table 5.4. Web Services Issues Resolved in 6.2

Issue	Description
CXF-3272	WS-RM returns Fault for duplicate message received, should probably return acknowledgement instead
CXF-4866	WSRM in combination with WS-Security: timestamp problem
CXF-4910	Bad handling of Schema imports (WSDLGetInterceptor)
CXF-4919	UriInfo.relativeize (and HttpUtils.relativeize) broken
CXF-4927	HttpHeaders.getRequestHeader has to return null if no header is available
CXF-4928	CXF-rt-frontend-simple - incorrect "location" attribute with "wsdl:import" tag
CXF-4984	JAX-RS server has to set Content-Type to application/octet-stream if it is not available
CXF-5028	XKMS: configurable LDAP schema parameters
CXF-5029	XKMS: id and RequestId attributes are not schema compatible
CXF-5085	Fixed package imports in BasicIntegrationTest
CXF-5325	error when having alternative transport bindings in WSDL
CXF-5369	XKMS Crypto provider throws exceptions due not found certificate instead returning empty array
CXF-5380	JAX-RS JAXB provider does not support XmlType and xsi:type combination well
CXF-5388	Can't register two similar callbacks to different services
CXF-5410	Auto-registration of HTTP destinations in Blueprint should be optional
CXF-5418	WebClient QName representation can get a query added to it
CXF-5424	JAX-RS Security Code can not validate signed SAML2 bearer assertions without KeyInfo
CXF-5425	Async HTTP Conduit may not initialize HTTP client when many threads use it
CXF-5428	Service list page default stylesheet is not effective

Issue	Description
CXF-5456	Generated "Impls" should be based off the service/port, not portType
CXF-5475	wadl2java fails when using representation reference
CXF-5485	Apache CXF kit bin directory is not set with access right
CXF-5501	NettyHttpServletPipelineFactory doesn't shutdown the executor for running application
CXF-5504	AbstractLoggingInterceptor.getMessageLogger throws NPE when MultipleEndpointObserver is used
CXF-5531	STS can only create SAML Tokens with a NotOnOrAfter Condition specified in minutes
CXF-5537	Support an X.509 Token as a EndorsingEncryptedSupportingTokens
CXF-5539	WS-A with JMS for OneWay: empty response is sent to client queue
CXF-5546	NPE may be thrown and logged during WS-RM's retransmission
CXF-5550	CXF JAX-WS frontend DispatchImpl ignores setting of MessageContext.WSDL_OPERATION
CXF-5554	OAuth1 params not read from POST on Content-Type: application/x-www-form-urlencoded; charset=UTF-8
CXF-5556	CXF JAX-RS 2.0 is not backward compatible with JAX-RS 1.1 on the exception path
CXF-5558	JsonpInInterceptor ignores custom callback parameters
CXF-5559	Async jaxrs call : Infinite loop when connexion socket timeout /connexion refused occurs and no action can stop this loop
CXF-5561	AccessTokenValidatorService is not secure
CXF-5562	value of @QueryParam/@PathParam Annotation inside @BeanParam Classes will be ignored
CXF-5564	Asynchronous broken http-hc
CXF-5567	Policy attached to messages input/output of the binding not picked for dispatch case.
CXF-5571	Policy Alternative compatibility checking rely on not overridden equals() method
CXF-5572	EHCacheManagerHolder returning wrong CacheConfiguration

Issue	Description
CXF-5575	Extra slash ('/') is prefixed to redirect URL in "redirects-list"
CXF-5577	WebApplicationException thrown when matrix parameters used with a path that ends with "/"
CXF-5578	oauth sample: requires commons-logging dependency
CXF-5580	Stax properties controlling the payload size have no effect on JAX-RS path if set as contextual properties
CXF-5585	SignatureConfirmation does not work with the Asymmetric Binding + EncryptBeforeSigning
CXF-5589	JSONP interceptors are not effective if Jackson is used
CXF-5590	On socket timeout an IllegalStateException is thrown
CXF-5591	Search Parser code can not handle multiple collections of non primitive types
CXF-5592	HttpServletRequestFilter in RequestDispatcherProvider do not returns correct RequestURI path
CXF-5593	CXF does not pass parameter annotations to ParamConverterProvider
CXF-5596	Schema element generated from exception class doesn't honor @XmlElement annotation
CXF-5598	Header field name comparison not correct in CrossOriginResourceSharingFilter
CXF-5600	WSDL generation at WS-RM endpoint leads to NPE in the server's log
CXF-5601	Blueprint property placeholder does not work with http conduit configuration.
CXF-5602	HttpServletRequestSnapshot is not created for requests with WSA ReplyTo prop set
CXF-5603	The DefaultSecurityContext should use a supplied username to help find the User Principal
CXF-5609	Won't pass verification of explicit WSS Policy AsymmetricBinding -> Layout -> Policy -> Lax
CXF-5612	doGetAnnotatedMethod implementation issues
CXF-5614	CachedOutputStream may fail to read the data when encryption is turned on
CXF-5615	MinResponseTime and AvgResponseTime are not correctly reset

Issue	Description
CXF-5616	Netty transport should warn the user if the endpoint address conflicts with published service
CXF-5619	JSONUtils ignores non UTF-8 encoding values when creating Jettison writer
CXF-5622	Wrong WSS4J version number in 2.7.11-SNAPSHOT feature file
CXF-5626	MessageContext is lost when JAX-WS client is invoked from within a JAX-WS endpoint impl
CXF-5628	Base64URLUtility is incorrectly implemented, HMacUtils too tied to Hawk
CXF-5629	In robust one-way fault the fault message is written twice
CXF-5630	In robust one-way fault the fault message should result in SOAPFaultException
CXF-5640	CXF bundle is not compatible with new spring features from Karaf
CXF-5645	wsp:Optional isn't adhered to for WS-RM policy in WSDL
CXF-5649	Enable configuration for JMS message type to be "byte" when use MTOM
CXF-5656	ContentType is removed for InternalServerError and doesn't seem to be a way to set a charset
CXF-5657	HttpConduit loses cookies during auto-redirects with the session support enabled
CXF-5659	IllegalStateException on Async call
CXF-5660	UsernameTokenInterceptor cannot use subject from WSSecurityEngineResult
CXF-5664	CXF STS does not support wst:Participants
CXF-5665	Java First WS-Policy duplicate PolicyReferences when using annotations and no separate Java Interface
CXF-5675	java.lang.ClassCastException: java.net.URI cannot be cast to java.lang.String when adding Location to Response
CXF-5676	IllegalArgumentException: wrong number of arguments while invoking operation with only an implicit header parameter
CXF-5681	OASISCatalogManager silently swallows Exceptions in getResolver()
CXF-5684	Flaw in token storing logic when configured to allow token renewal after expiry

Issue	Description
CXF-5686	Outbound XSD validation fails using javax.xml.ws.Provider
CXF-5687	Schema validation does not validate soap:Fault
CXF-5688	Problem Parsing FIQL Involving Enums
CXF-5689	NPE at ThreadLocalProviders.getContextResolver()
CXF-5695	Async http conduitfactory initialized too early.
CXF-5699	IdleStateHandler cannot be shared across the channel
CXF-5700	IllegalStateException is throw when using netty server transport
CXF-5702	CXF 3.0 ApplicationPath issue with JAX-RS
CXF-5706	wadl2java: Return types aren't generated properly on server interfaces for methods with more than 1 response element.
CXF-5707	camel-netty-http-server buf leak
CXF-5708	cxm-netty-http-server doesn't apply the setting of application thread pool size
CXF-5709	WSRM 1.1 TerminateSequence should not overwrite the default replyTo to none
CXF-5711	SOAP 1.2 fault reason xml:lang attribute should follow XML standard
CXF-5713	FIQL: the % character is not taken into account in FIQL expression
CXF-5717	FiqlParser with joda DateTime (SearchContext)
CXF-5719	NoSuchElementException in ClientFaultConverter when stack trace message contains * or #
CXF-5720	FIQL: No replace '*' character in the middle expression by '%' character
CXF-5721	Special characters not escaped in FIQL expression
CXF-5722	JAXB generated Enum throws IllegalArgumentException by unmarshalling as @QueryParam
CXF-5725	WS-RM CreateSequenceResponse with no Accept for Offer causes NPE
CXF-5726	WS-RM should not include Offer in CreateSequence for oneway endpoint

Issue	Description
CXF-5730	ServiceConstructionException thrown when refreshing a child Spring context
CXF-5732	Wrong faultcode in case failed schema validation on server side
CXF-5733	StaxSource doesn't produce correct SAX events with default namespace
CXF-5735	WS-RM does not handle AckRequested action, resulting in NPE
CXF-5739	FIQL: java.sql.Timestamp no taken into account
CXF-5740	CXF-5610 is preventing applications from using the same endpoint url for multiple hadlers
CXF-5741	The properties in the requestContext are not copied into RMClient
CXF-5744	@XmlTransient behavior change in WSDL fault content
CXF-5749	Nullpointer on ClientProxyImpl
CXF-5752	Unable to find the target operation when using websocket transport without atmosphere
CXF-5753	Unmarshalling error is thrown with CXF 2.7.9 (and later versions) when a JAXWS handler is configured.
CXF-5761	InInterceptor throws exception with PrettyLogging and big message size
CXF-5763	ClassCast Exception in AsyncHTTPConduit\$AsyncWrappedOutputStream.close() method when using async and HttpAsyncClient
CXF-5765	Response is invalid
CXF-5766	Caching nonces to disk may not work if the service QName is too long
CXF-5778	JMS Subscription: durableSubscriptionName is not propagated into AbstractMessageListenerContainer
CXF-5781	Port ou of Range: -1
CXF-5783	Port getter method not renamed in the generated Service class
CXF-5785	JAX-RS XML Schemas at CXF site need to support multiple CXF versions
CXF-5790	Response-Code is logged for the response sent over a decoupled endpoint
CXF-5791	Could not send a message. Caused by HTTP response '404: Not Found'

Issue	Description
CXF-5793	wsdl2java NPE
CXF-5794	DynamicClientFactory createClient fails for Simple Rpc Service (java.lang.IllegalStateException: no source files)
CXF-5795	Reading the entity from a Response with 202 - Accepted causes NullPointerException
CXF-5798	WebSocket transport fails to transport a large message
CXF-5805	Invalid SOAP Envelope names are accepted
CXF-5806	FIQL: Problem with mapping on ManyToMany or OnToMany associations of 2nd level
CXF-5807	Fix STSClient configuration when Issuer EPR has an "anonymous" address
CXF-5808	jax_rs content_negotiation test fails on successive calls
CXF-5810	Empty response is returned when both security policy and handler chain are enabled
CXF-5811	Client fails with UnmarshalException if WSS4JInInterceptor is used
CXF-5817	CXF's STSClient does not handle additional Schemas properly when parsing a WS-MEX response
CXF-5818	StackOverflowError caused by HttpsURLConnectionFactory
CXF-5822	NullPointerException in PropertiesLoaderUtils
CXF-5823	Base64Utility encodeChunk method works only if the offset is zero
CXF-5825	ToolContext.isVerbose logic not correct resulting in -verbose flag not being honored
CXF-5826	Issue on QueryParam with @BeanParam Annotation
CXF-5834	WS-RM's JAXB marshalling/unmarshalling is not thread-safe
CXF-5835	Two issues in org.apache.cxf.jaxrs.provider.DataSourceProvider
CXF-5836	NullPointerException in AsyncHTTPConduit if http.noProxyHosts set
CXF-5837	Upload size limit status 500 for files twice bigger than the limit
CXF-5838	@QueryParam char return incorrect default value
CXF-5839	ResponseTimeCounter doesn't count the schema validation fault

Issue	Description
CXF-5840	ResponseTimeCounter counts the one-way fault message twice
CXF-5841	PolicyReferences when using annotations and no separate Java Interface
CXF-5842	CacheSizeExceededException attachment tempfile leak
CXF-5844	Annotations inherited from interface not merged with annotations from implementing method
CXF-5845	HTTPTransportActivator does not clean up old configuration while updating
CXF-5846	ClassCastException in org.apache.cxf.jaxrs.provider.BinaryDataProvider & SourceProvider
CXF-5851	JAX-RS proxy throws NPE if a null multipart parameter is passed
CXF-5853	Mutlipart JAXB model + InputStream using JacksonJsonProvider cause NPE
CXF-5856	NPE in SwaggerFeature
CXF-5857	jms examples do not work
CXF-5860	JAXRS ThreadLocalProxy not visible in OSGI
CXF-5861	JAX-RS ResourceContext beans get their context values injected too late
CXF-5862	NullPointerException in class CustomizationParser
CXF-5863	JettyHTTPServerEngineFactoryHolder does not support Handlers
CXF-5864	Anonymous users are denied to call unprotected methods since 2.6.3
CXF-5865	WebClient.close should not auto-close Response
CXF-5869	Temporary file caching using encryption may get corrupted data in some ciphers
CXF-5870	wadl2java -inheritResourceParams generate parameter twice
CXF-5871	Dispatch.invokeAsync does not calculate operation
CXF-5872	JAXB Dispatch clients try to create a JAX-WS exception and NPE
CXF-5873	Exception in SoapOutInterceptor causes lots of warnings in log

Issue	Description
CXF-5876	AtomPojoProvider generates warnings if atom handlers have no setMessageContext method
CXF-5877	SCT in a (SAML1.1 + SCT) scenario failing to renew ore reissue
CXF-5878	Disabling policy engine causes NPE
CXF-5880	Concurrent issue in ResponseTimeCounter
CXF-5881	wadl2java failed on nexus wadl
CXF-5888	Unwrapped operation detection not looking for attributes of extended types
CXF-5889	No root resource matching request when using atmosphere websocket
CXF-5893	Websocket transport sporadically fails with corrupted data
CXF-5897	Relax setter method name restriction for @context injection
CXF-5898	Feature wss4j should be updated after saaj-impl version change
CXF-5899	JAX-RS 2.0 Configuration injection is not supported if DynamicFeature is not registered
CXF-5900	websocket destination in osgi fails to start after being stopped
CXF-5904	wadl2java -inheritResourceParams don't generate parent parameter
CXF-5906	Claim Manager only parses first claim value
CXF-5910	Filters registered by DynamicFeatures match on overloaded resource methods.
CXF-5911	SoapFault's lang property is not set in case of SOAP 1.1 faults
CXF-5913	logStacktrace Property Not Implemented in MapEventLogger
CXF-5916	WADL contains wrong parameter name for parameter beans
CXF-5917	SAMLP Response Validator does not decrypt if EncryptedKey is the assertion element child
CXF-5920	JAX-RS Link implementation (LinkBuilder) loses context path
CXF-5943	Throw error in exceptionmapper
CXF-5946	ensure unregister cxf http transport Servlet OSGi service before we re-register it

Issue	Description
CXF-5949	LogBrowser not working
CXF-5952	wadl2java: process representation params
CXF-5953	wadl2java: generate full class name for representation parameter
CXF-5958	incorrect OSGi header in cxf-core bundle
CXF-5961	wadl2java: 'required = false' don't generated for @Multipart argument
CXF-5964	JAX-RS Contexts are injected into Application class too late
CXF-5966	NPE in MessageContextImpl when setting ResponseBuilder entity in an ExceptionMapper
CXF-5968	Setting use.async.http.conduit property causes IllegalArgumentException
CXF-5969	CXF does not pass a generic type to ParamConverterProvider
CXF-5970	review org.apache.cxf.jaxrs.provider.ProviderFactory.Message*ReaderComparator
CXF-5972	Fix all karaf features definitions
CXF-5974	WADLGenerator sets representation media type to application/octet-stream by default
CXF-5976	incompatible with javax.xml.bind.JAXBElement error when using List<JAXBElement<Book>> as resource method param
CXF-5978	Incomplete dependencies in archetype cxf-jaxrs-service
CXF-5980	JAX-RS 2.0 client: response.readEntity(new GenericType<...>()) fails with "unexpected element" UnmarshalException
CXF-5988	Provide support for a pluggable parameter conversion mechanism for JAX-RS client side proxies
CXF-5989	Query Params not showing up in WADL when declared using @BeanParam
CXF-5992	Cannot set org.apache.cxf.stax.maxAttributeCount
CXF-5995	ClientProxyImpl problem with handling @BeanParams with null headers/cookies.
CXF-5999	Moving JiBX related systests into its own module.
CXF-6000	Wrong default algorithm is used for TrustManagerFactory instantiation

Issue	Description
CXF-6003	jaxrs:server "basePackages" attribute doesn't initialize REST services properly
CXF-6007	WebClient does not resend request in Digest authentication for HTTP methods GET, HEAD, DELETE, OPTIONS (with no body).
CXF-6010	NPE in MessageModeOutInterceptor.validateFaultDetail for faults with no <detail>
CXF-6015	Path parameters containing semicolon are truncated due to missing encoding
CXF-6020	UriInfo.getAbsolutePath() missing path separator between servlet url and relative url
CXF-6021	WebClient has Accept defaulted to application/xml
CXF-6027	oauth2 client redirect uris are never valid
CXF-6030	javax.xml.ws.soap.SOAPFaultException: Fault string, and possibly fault code, not set for cxf.
CXF-6032	NullPointerException while validating cert for SAML HOK
CXF-6034	Wrong schemaLocation if jax-ws-catalog is used
CXF-6037	in JAX-RS search there is no support for java.sql.Time in fiql
CXF-6038	Repeatedly invoking setHandlerChain() can cause a build up of handler interceptors on the chain
CXF-6040	need use servicemix wrapped opensaml 2.6.1_2
CXF-6041	Corba Binding is throwing a ObjectNotActive Corba exception being thrown back to application code on endpoint/bus shutdown
CXF-6045	Setting an entity from ClientRequestFilter has no effect if no entity is already set
CXF-6057	WADL to Java code generator does not support the documented "encoding" flag
CXF-6058	NPE in cxf-rt-transport-http org.apache.cxf.transport.http.Headers line 280
CXF-6059	wsdl:fault wsdl2java fails with IllegalArgumentException
CXF-6060	Calling readEntity() on Response created by Response.build() causes NullPointerException
CXF-6061	The publish attribute on jaxws:endpoint doesn't support placeholder in spring configuration

Issue	Description
CXF-6062	Interceptors added in Spring Bus configuration are ignored
CXF-6066	JAX-RS 2.0 Client implementation is OOM prone due to its strongly referencing WebTargets
CXF-6067	ProviderFactory fails to analyze generic types correctly with some class hierachies
CXF-6071	CXF's WSDL2Java tool can generate impl classes that jdk compiler will refuse to compile
CXF-6072	jaxrs securityContext.getUserPrincipal is broken if login is done during the request
CXF-6073	cxf-wsn installation in Karaf fails
CXF-6075	NPE may occur at websocket destination under high load
CXF-6076	MediaType parameter not parsed correctly
CXF-6077	In OSGi, the wsdl extensor loaders may not be able to generate their special ExtensibilityElements
CXF-6078	AnnotationUtils.getAnnotatedMethod for abstract classes not inherit from interface
CXF-6089	XmlAccessorOrder.ALPHABETICAL, Exception.getMessage() duplicate WSDL elements generated
CXF-6090	java.lang.NullPointerException when running wsdl2java
CXF-6091	Server is not properly stopped with MultipleEndpointObserver
CXF-6092	When there is bad connection/timeout, ClientImpl throws NullPointerException
CXF-6094	wsdl2java - Default key managers cannot be initialized
CXF-6096	http components transport is missing a dependency on commons-logging
CXF-6101	Accept Header not Respected with Response from Custom MessageReader
CXF-6103	Nullible field, in a json payload, was sent as "@nil":"true" instead of an empty string
CXF-6105	CXF 3.x does not use the older WS-SecurityPolicy 1.1 namespace
CXF-6106	ClientResponseFilterInterceptor wraps client response exchange message into ClientRequestContextImpl - as a result code can't access client request context
CXF-6109	Incorrect TrustException constructor in AbstractSTSCient

Issue	Description
CXF-6111	JavascriptGetInterceptor.isRecognizedQuery is always false
CXF-6112	org.apache.cxf.jaxrs.impl.ResourceContextImpl#getResource should support a custom ResourceProvider
CXF-6115	Transferable.transferTo can cause infinite loop or stack overflow
CXF-6118	Schema Validation refinements
CXF-6122	JAX-RS proxy client with @QueryParam is not encoding the parameter value
CXF-6127	Check thrown Exception's cause for SOAPFaultException
CXF-6137	WADL generation does not correctly support query parameters
CXF-6138	JAXB unmarshaller Properties can't be configured
CXF-6139	WADLGenerator may produce a schema invalid resource id
CXF-6143	SSL/TLS hostname verification does not strictly follow HTTPS RFC2818
CXF-6145	WS-RM demo server throws exception
CXF-6146	Demo wsdl_first_xmlbeans fails to build
CXF-6147	Part of demo wsdl_first_soap12 doesnt work
CXF-6149	ContainerRequestContextImpl hasEntity() always returns true for non-GET requests. Similar for ClientResponseContextImpl
CXF-6151	Apache-cxf wsdlvalidator returns error in mime:part
CXF-6152	WSDLValidator may throw ClassCastException under verbose mode
CXF-6153	OAuthRequestFilter throws NullPointerException when "Authorization" header is missing
CXF-6155	Exceptions thrown from ParamConverter generate 500 response
CXF-6160	AsyncResponse infinite loops
CXF-6163	WSDL Javascript generator for xsd:any elements is not correct when any is optional
CXF-6166	Parsing Bug in org.apache.cxf.jaxrs.provider.json.JsonMapObjectReaderWriter
CXF-6170	Demo jax_rs/spring_security throws exception

Issue	Description
CXF-6176	org.apache.cxf.jaxrs.bus.providers property is not taken in account in cxf bus
CXF-6178	Missing io.netty.util.Version
CXF-6184	HTTPConduit "transport.retransmit.url" property may have side-effects in case of non-redirect retransmits
CXF-6187	JMS sample fails "connectionFactory may not be null"
CXF-6188	Authorization loop using "CurrentWindowsCredentials"
CXF-6189	Improve memory usage of UrlUtils
CXF-6192	Cxf Clustering Blueprint handler doesn't create the distribute feature rightly
CXF-6194	[multipart] Server handle Collection argument as single element
CXF-6204	JAX-RS Set-Cookie parser uses case-sensitive keys
CXF-6209	Bug in processing Signed/Encrypted Elements policies with multiple XPath
CXF-6210	XPath evaluation failure on the client side causes all subsequent evaluations to fail
CXF-6211	JAX-RS client runtime ignores Content-Type set directly from MessageBodyWriter
CXF-6217	JmsPullPoint does not protect against external entities
CXF-6221	CDI integration extension does not detect annotations on Karaf
CXF-6222	Password can end up in log file
CXF-6228	Using XSLTFeature with large messages creates unremovable temporary files
CXF-6229	EndpointReferenceUtils.getSchema does NOT cache negative schema parsing
CXF-6233	STS client only sends AppliesTo on first RST call
CXF-6234	Invalid ?wsdl response with relative imports/includes when using jaxws-catalog.xml
CXF-6235	wsdl2java behaves differently from cxf-codegen-plugin
CXF-6236	proxyAuthSupplier not used in HTTPConduit.setHeadersByAuthorizationPolicy
CXF-6241	WS-RM doesn't work with WS-Security configured with @EndpointProperties

Issue	Description
CXF-6245	Loading non-existent class org.apache.cxf.xmlbeans.XmlBeansWrapperHelper in WrapperClassOutInterceptor is causing performance issues
CXF-6246	missing osgi import of javax.jws
CXF-6250	WebSocket conduit fails to process String based responses and throws NPE
CXF-6252	JAXRS Async Client hangs in case of Connection errors
ENTESB-2149	Broken CXF features
ENTESB-2411	Swagger REST API details are not bundle-specific
ENTESB-2609	cxf-3.0.2.redhat-6-2-x-patch build has test failures with JDK8
HTTPASYNC-65	[HTTPASYNC-65] HttpAsyncClient does not work in OSGi
WSS-437	Error in using StaX WS-Security + CXF WS-Addressing
WSS-443	Treat tokens received over TLS as "encrypted"
WSS-446	Enable SignatureConfirmation without a Signature
WSS-457	Incorrect validation of ProtectTokens assertion
WSS-458	Allow no security header in certain use-cases
WSS-462	ProtectionOrderAssertionState.testProtectionOrder is not working
WSS-468	Symmetric Binding + EncryptBeforeSigning puts the Signature in front of the EncryptedKey
WSS-470	AsymmetricBinding + ProtectTokens validation not working
WSS-479	Inbound streaming does not handle Symmetric Holder-Of-Key correctly
WSS-480	Streaming code hangs on a symmetric derived key response
WSS-481	Problem with EncryptSignature + EndorsingSupportingTokens
WSS-482	EncryptedElements + SignedElements validation not working
WSS-484	Streaming code can't process a Key reference pointing to an EncryptedData element

Issue	Description
WSS-490	Derived Endorsing policy validation error

5.5. CONTAINER

Table 5.5, “Container Issues Resolved in 6.2” lists the issues resolved in version 6.2.

Table 5.5. Container Issues Resolved in 6.2

Issue Number	Description
ENTESB-1972	Connection to Fuse refused via SSH after applying patch to fabric root container
ENTESB-1987	Erros with JMX operation when creating a Fabric.
ENTESB-2200	Investigate 2 failing Karaf tests
ENTESB-2387	Karaf command "osgi:list -l" still shows location of old bundles even after patch is installed successfully in fabric
ENTESB-2558	Karaf 2.4.0 has 3 test failures on Windows
ENTESB-2603	karaf webconsole events - missing user login in org/apache/karaf/login/* topic
ENTESB-2741	ConnectionFactory does not honor aries.xa.name service property
ENTESB-2786	Make sure we we don't ship OpenJPA
ENTESB-2793	Cannot use ssh console /w SSH public-key auth
ENTESB-2986	[OSE] [6.2] creating openshift fuse or amq cartridge to the existing fabric sometimes fails with NPE in org.apache.sshd.common.util.Buffer.putString(Buffer.java:434)
ENTESB-3081	etc/config.properties repeated keys
ENTESB-3132	Slow startup after clean start with patches installed
ENTESB-3157	JPA EntityManagerFactory Service not created on Fuse 6.2.0.Final
ENTESB-3237	Karaf 2.4.0 build is failing with: Failed to execute goal org.apache.rat:apache-rat-plugin
ENTESB-3245	[117] Problem creating secured service proxy while creating fabric
ENTESB-3423	org.jledit.EditorInitializationException: java.lang.ClassNotFoundException thrown by edit command

Issue Number	Description
FABRIC-1201	The command container-create-child prints the result 'Creating new instance on SSH port...' to karaf console even if run from ssh or hawtio terminal
FABRIC-1224	Passwords in logs are clear text
FELIX-4637	Gogo can't cope without several commands with defined service.ranking
KARAF-1075	pid is set as the factorypid when creating a factory configuration instance from the feature file
KARAF-1327	Client: can't execute alias command
KARAF-1367	Remove line number logging from default logging config
KARAF-1545	Jar files in lib directory require "karaf-" prefix in order to be loaded
KARAF-1553	Command service references should be AUTO_EXPORT_INTERFACES
KARAF-1560	config:update throws ClassCastException when used on a Configuration with boolean fields created in the web console
KARAF-1561	Restart Framework from Web Console's System Information tab results in Karaf dying
KARAF-1770	Unable to feature:install webconsole under apache-karaf minimal package
KARAF-1799	JAVA_HOME autodiscovery not working on Windows 7 (karaf.bat)
KARAF-1914	SSH client authentication randomly fails
KARAF-1936	LDAPLoginModule not working in 2.3.0 due to missing import of javax.net.SocketFactory
KARAF-1968	Uninstalling jndi feature leads to hanging Karaf
KARAF-2007	features without start-level in features.xml are always started first
KARAF-2013	Bug in Karaf 2.3.0 Maven2 Features Plugin Documentation
KARAF-2022	Password for client script is output to the terminal
KARAF-2026	Two broken links on remote console manual page
KARAF-2027	invalid password option for admin:connect command in documentation
KARAF-2029	delete.user option missing from JDBCLoginModule

Issue Number	Description
KARAF-2035	Not able to clone the root instance
KARAF-2047	config:edit -f command doesn't work on Windows platform
KARAF-2057	NOTICE and LICENSE files are not correct
KARAF-2071	Minimal distribution doesn't start
KARAF-2096	Upgrade to Pax Exam 2.6.0
KARAF-2114	Update org.ops4j.pax.url.mvn.cfg file in child instance to include the system folder
KARAF-2115	Sync weaving behavior between root and child instances
KARAF-2125	"Components" tab not shown in WebConsole
KARAF-2133	Generated title contain unresolved placeholder
KARAF-2134	Features deployer does not support mvn urls
KARAF-2136	ServiceMix Spec property misspelled in etc/system.properties
KARAF-2143	Remove Jetty JUL logger configuration
KARAF-2171	Start Karaf as service shows 'Activator' error in wrapper.log
KARAF-2188	JPA bundle error out at shutdown
KARAF-2206	The container fails to start correctly with IBM Java 6
KARAF-2213	Missing org.apache.karaf.jaas.authz-2.3.1.jar from the system repo prevents minimal distro startup
KARAF-2218	Fix manual links on website
KARAF-2220	spring-jms feature shouldn't depend on spring-web
KARAF-2224	generate-features-xml Mojo ignores classifier of maven dependencies
KARAF-2226	Properties with pathname are not correct on windows in jaas PropertiesLoginModule
KARAF-2231	ConcurrentModificationException at org.apache.karaf.admin.internal.AdminServiceImplTest.testToSimulateRenameInstanceByExternalProcess

Issue Number	Description
KARAF-2234	Thrown Exception in shell commands should be logged as ERROR
KARAF-2236	karaf scripts fail when paths contain spaces
KARAF-2237	LDAP login module cannot look up keystore and/or truststore
KARAF-2248	Karaf console wraps on Windows 7 when connecting using the client
KARAF-2259	jetty.xml has old RolePrincipal class name
KARAF-2269	ServiceMix Specs Activator/OsgiLocator Broken due to KARAF-2136
KARAF-2285	Some tabs in WebConsole are blank
KARAF-2297	WebConsole should export org.json
KARAF-2306	BootClasspathLibraries should be copied before Karaf classpath settings in pax-exam container
KARAF-2309	Normal Zip file which put into the deploy folder can't be deleted anymore
KARAF-2314	Remove SNAPSHOT repositories by default in the distribution
KARAF-2315	The check for jvm.dll happens too early in the bat file
KARAF-2339	Do not install boot features asynchronously
KARAF-2346	WebConsole should export package with version 3.1.2 (and not 4.0.0)
KARAF-2357	features-create-kar goal of the karaf-maven-plugin ignores bundles listed in the features that have the "dependency" property set to "true"
KARAF-2359	DirectoryWatcher for "deploy" directory should be configured to wait until framework start level reaches 60
KARAF-2363	Second feature validation result in an Exception.
KARAF-2365	jaas:manage selects wrong configuration
KARAF-2368	Commands with more than one argument have incorrect help string
KARAF-2375	WcTests set to ignore
KARAF-2381	The shell log:set command not as documented

Issue Number	Description
KARAF-2386	Custom Distribution page for 2.3.x is unreachable
KARAF-2391	Add generic capabilities provided by the framework
KARAF-2418	Minimal distro hanging on startup
KARAF-2423	Avoid overlapping lock exceptions when multiple threads access the admin service
KARAF-2437	Logs still have been printed into console after log:tail and Ctrl + C
KARAF-2446	Fix etc/config.properties for endorsed xercesImpl
KARAF-2448	Failures in org.apache.karaf.itests.OsgiTest
KARAF-2458	Update to Spring 3.2.4.RELEASE
KARAF-2525	Karaf 2.4.0-SNAPSHOT doesn't start due to missing startup bundle
KARAF-2530	Build failure on Mac....
KARAF-2558	Unit Tests in error when building from trunk on Windows platform
KARAF-2602	Support Java 8
KARAF-2621	PropertiesLoginModuleTest.testNonExistantPropertiesFile fails on windows
KARAF-2626	Add load-test and threads commands
KARAF-2628	Fix synchronization issues in the commands completer
KARAF-2632	Handle backslashes at end of line in the console
KARAF-2633	Prevent deadlocks with classloaders on JDK 6
KARAF-2634	Specify the alias when registering servlets to eliminate warnings
KARAF-2635	Deployment errors/warnings for bundles within "deploy" directory should be logged
KARAF-2636	Improve security mechanism
KARAF-2646	CLONE - Created instances etc folder doesn't contain all mandatory files
KARAF-2673	Cannot execute single itests
KARAF-2674	Provide Spring 4.0.2.RELEASE_1 feature

Issue Number	Description
KARAF-2683	Fix OpenJPA features
KARAF-2685	Set the hibernate bundles start-level greater than the default one
KARAF-2729	DerbyXA datasource (from template) is not visible with jdbc:datasources
KARAF-2730	Provide full exception details when karaf doesn't startup
KARAF-2781	Enable rat profile by default
KARAF-2786	Comment the default key and document how to change/enable it
KARAF-2797	Allow FeaturesService to specify options during feature uninstallation
KARAF-2798	jdbc:create -i -t HSQL installs wrong db-engine
KARAF-2806	The bundle:watch commands fails when updating o.a.k.bundle.core bundle
KARAF-2819	datasource-xxx.xml contains wrong password after jdbc:create
KARAF-2820	features-maven-plugin:add-features-to-repo adds wrong transitive feature version
KARAF-2821	features-maven-plugin:add-features-to-repo is broken in 2.3.5-SNAPSHOT
KARAF-2837	The config.properties in features-maven-plugin is out-of-data.
KARAF-2849	MBeanServer unregistration is not correctly handled
KARAF-2878	The thread reading the system input stream should exit automatically when the console bundle stops
KARAF-2880	jms:* commands don't consume messages
KARAF-2890	The env variables can't be read while running karaf as a Linux service
KARAF-2895	installation website link produces 404 not found page
KARAF-2898	Maven feature validation did not accept WAR bundle (WAB) artifacts.
KARAF-2899	NPE when running features:listUrl
KARAF-2913	JAAS JDBCBackingEngine has the wrong condition to iterate results, no users are returned
KARAF-2914	JAAS JDBCBackingEngineFactory: Wrong query from the configuration

Issue Number	Description
KARAF-2957	LDAP login module cannot handle slashes in CN
KARAF-2977	JdbcMBean attribute is "unavailable"
KARAF-2980	strip off tabs/spaces around role group names
KARAF-2981	Karaf shutdown hangs in SshServer.stop()
KARAF-2991	Shell Console throws exception when a service contains int[] as value for a property
KARAF-2992	Generate the shutdown command at first boot
KARAF-2996	shutdown +n command not work and shutdown hh:mm not been validated
KARAF-3017	Concurrency issues in FeaturesService related to add/remove/list operations
KARAF-3023	Wrong repositories for features after "features:list -o" command in 2.3.x
KARAF-3033	The system bundle should export and boot delegate javax.xml.crypto packages
KARAF-3052	Allow passing through custom ldap properties
KARAF-3054	client doesn't load using IBM JDK
KARAF-3061	Problems with jaas:realms / jaas:manage commands when using multiple realms of the same name
KARAF-3072	Instance etc files are not sync with the root etc files
KARAF-3085	features:chooseurl/feature:repo-add should support "real" version range
KARAF-3086	ensure an user is selected from the etc/users.properties when use bin/client
KARAF-3089	The features deployer demo doesn't build
KARAF-3095	itests randomly fail to get the JMXConnector
KARAF-3096	Karaf doesn't start with Equinox 3.9.1
KARAF-3098	Check the usage of config.properties in main module
KARAF-3103	config:edit does not correctly handle configuration visibility for --factory calls.
KARAF-3105	Cannot use LDAPLoginModule with ActiveDirectory

Issue Number	Description
KARAF-3108	Fix webconsole CSS
KARAF-3115	add address flag when create a child instance
KARAF-3117	The console welcome message is garbled when the console is restarted
KARAF-3118	Avoid possible exceptions when closing the console
KARAF-3128	Update ops4j/oss sonatype repositories URL
KARAF-3129	RAT plugin error on ssh key files
KARAF-3135	Avoid deadlock during boot features installation
KARAF-3138	Having eventadmin listed as a boot features cause problems in other bundles startup
KARAF-3149	Karaf chooseurl for jclouds is wrong
KARAF-3158	Incorrect javax.annotation version for java7
KARAF-3169	blueprint deployer doesn't seem to work
KARAF-3170	Java8 packages related to JavaFX are missing
KARAF-3175	diagnostic feature should be a boot feature
KARAF-3176	sshRole and jmxRole are not fonctionnal
KARAF-3180	openwebbeans feature doesn't install
KARAF-3189	webconsole feature installation fails
KARAF-3192	Don't throw IllegalStateException when can't find attribute for a certain bean
KARAF-3196	Export sun.misc package from the system bundle
KARAF-3204	Avoid calls to Configuration#setBundleLocation(null) which are not needed
KARAF-3213	ConcurrentModification exception in FileInstall/Upgrade to Felix FileInstall 3.4.1
KARAF-3219	Typo error in the etc/config.properties after append the shutdown command
KARAF-3221	Wrong scr:list command used causing NPE
KARAF-3234	Manual doesn't build with maven-bundle-plugin >= 2.5.0

Issue Number	Description
KARAF-3239	Add fileinstall dependency in the features-maven-plugin
KARAF-3250	JVM options ignored on Windows
KARAF-3254	Very high memory consumption with the watch command
KARAF-3257	NullPointerException on Karaf osgi shell commands
KARAF-3269	ssh into karaf as user with no roles throws exception and user shell stays frozen
KARAF-3284	The shell-log bundle should not import org.apache.log4j.* package
KARAF-3288	karaf script doesn't start on Solaris if JAVA_HOME is not set
KARAF-3350	The log:display command fails with CNFE if the pax-logging-service bundle has been refreshed
KARAF-3397	FeaturesServiceMBeanImpl throws an Exception when listening the features
KARAF-3412	should add javax.management.builder.initial flag for Karaf child instance
KARAF-3413	should also associate the role to run executeScript
KARAF-3415	memory leak when run ssh client
KARAF-3441	The admin:stop Command Does Not Zero Out Root Container PID
KARAF-3536	Diagnostic module won't compile with IBM JDK
KARAF-3562	DefaultJDBCLock case sensitive issue
KARAF-3564	bin/stop fails for slave in case of Lock strategies
KARAF-3578	restore web:list command
KARAF-3642	bundles mistaken got uninstalled even though it has a depending feature with it.
KARAF-3648	should zero out instance pid in instance.properties when we shutdown an instance from shell
KARAF-3704	Command jaas:groupadd allows adding duplicate groups
KARAF-3711	LDAP login module doesn't handle case where CN, OU, DC case doesn't match
KARAF-519	Jline behavior problem when pasting long lines

5.6. FUSE FABRIC

Table 5.6, “Fuse Fabric Issues Resolved in 6.2” lists the issues resolved in version 6.2.

Table 5.6. Fuse Fabric Issues Resolved in 6.2

Issue Number	Description
CURATOR-208	InterProcessSemaphoreV2 swallows InterruptedException
ENTESB-1209	Incorrect feature definition: jclouds-rackspace-cloudblockstorage-us-1.6.2-incubating
ENTESB-1210	Incorrect feature definition: jclouds-rackspace-cloudblockstorage-uk-1.6.2-incubating
ENTESB-1237	Quickstart examples has SNAPSHOT dependency instead of build number
ENTESB-1257	Error: Duplicates in a repeater are not allowed. Repeater: q in panel.query key: string:e
ENTESB-1302	jboss-fuse-minimal - Does not have hawtio installed
ENTESB-1332	Cannot delete profile version
ENTESB-1341	camel-cxf-contract-first-archetype 1.0.0.redhat-355 creates an incorrect wsdl
ENTESB-1358	Maven warnings when building the quickstarts
ENTESB-1405	Fabric - Runtime - Manage: Cannot delete profiles version...sometimes
ENTESB-1414	Fabric - Wiki / root/fabric/profiles: "jclouds" link has no address set
ENTESB-1434	profile-create throws NPE when passing not existing parent reference
ENTESB-1435	fabric:container-create-ssh --help does not load DETAILS section
ENTESB-1441	fabric:export uses the same flag -p for 2 different options
ENTESB-1442	fabric:export --path returns a confusing error message when running example
ENTESB-1530	Our Maven-Notice-Plugin do not work on Windows if it generates a too long command
ENTESB-1629	Duplicate property in "etc/config.propeties"
ENTESB-1666	fabric:container-upgrade, container-rollback - completers work in wrong order
ENTESB-1671	Fuse/A-MQ does not fully respect KARAF_ETC environment variable
ENTESB-1678	2nd level descendant of root container can't be created in hawtio (but can be created from shell), and the one which were created are not displayed

Issue Number	Description
ENTESB-1684	Creating a container with hawtio profile - Provision Exception:
ENTESB-1695	HTTP Gateway leaks memory and file descriptors
ENTESB-1739	Error in determining local repository path in patch service
ENTESB-1758	--external-git-url option is not validated
ENTESB-1825	Archetype commands stopped working
ENTESB-1831	EIP Quickstart fails with repeated errors
ENTESB-1833	SOAP and SECURE-SOAP quickstarts fail to install
ENTESB-1850	Unable to create a Fabric
ENTESB-1961	unable to create a fabric in 6.2
ENTESB-1976	Protocol detecting gateway does not work with websocket connections
ENTESB-2072	fabric-jolokia's JolokiaSecureHttpContext only allows one role
ENTESB-2077	"Connection refused" when creating fabric with --zookeeper-server-port 4004
ENTESB-2096	Install time for the cartridge takes too long.
ENTESB-2111	Listener (io.fabric8.service.FabricMBeanRegistrationListener) exception when curator connection SUSPENDED / RECONNECTED
ENTESB-2126	Fuse 6.1 Rollup up breaks HTTP proxy support for access to remote Maven repository
ENTESB-2147	Unable to create fabric when using --min-port and --max-port
ENTESB-2170	fabric:create fails on 6.2 build 042 with NoClassDefFoundError on PaxLevelImpl
ENTESB-2171	Git operations (pull from the master node to child node) go through http proxy
ENTESB-2172	Insight Camel assumes Karaf runtime
ENTESB-2178	Version with invalid name is created and stored to git
ENTESB-2190	io.fabric8.common.util.MultiException when deploying more broker instances in fabric
ENTESB-2198	Registry value created by container-default-jvm-options is ignored

Issue Number	Description
ENTESB-2210	Restore OSGi PropertiesProvider
ENTESB-2222	Fabric profile mq-replicated does not define ssl-broker.xml resource
ENTESB-2225	The fabric8/quickstarts/karaf/cxf/camel-cxf-code-first generates tons of NullPointerExceptions
ENTESB-2236	Fabric very instable when insights is deployed
ENTESB-2242	Insight plugin does not list any Camel exchanges
ENTESB-2252	InstanceNotFoundException during fabric creation
ENTESB-2269	Fabric: Default profile doesn't load it's icon image
ENTESB-2270	CBR Quickstart tests included in distribution are failing due to bad xmlns definiton
ENTESB-2279	[user experience] command fabric:encrypt-message NullPointerException
ENTESB-2294	NPE when fabric:container-create-openshift
ENTESB-2296	example-cxf-cxf.server binds to localhost:9000 instead of \${bind.address}:\${app1.port}
ENTESB-2298	Cannot install pax-cdi
ENTESB-2300	Fabric provisioning error on OSE
ENTESB-2303	Provision status of stopped fabric container differs for child and ssh container
ENTESB-2309	mq-base profile ssl-broker.xml#openshift file uses OPENSIFT_FUSE_AMQ_PORT instead of OPENSIFT_FUSE_OPENWIRE_PORT
ENTESB-2314	Fabric - Dashboard: Delete button doesn't delete all selected dashboards
ENTESB-2315	Fabric - Dashboard: Unable to rename dashboards
ENTESB-2317	Broken features:list command in fabric container
ENTESB-2323	Show 'Command not found: fabric:welcome' error when ssh into container
ENTESB-2324	Can't add 'dns' profile to container
ENTESB-2329	fabric:create -g option not working
ENTESB-2350	Can't add 'kubernetes' profile to container

Issue Number	Description
ENTESB-2370	OSE Maven artifacts uploaded to fabric proxy cannot be resolved by containers
ENTESB-2380	Failed downloads from the maven proxy servlet
ENTESB-2382	Missing feature "mq-fabric-camel" in Fuse 6.2
ENTESB-2387	Karaf command "osgi:list -l" still shows location of old bundles even after patch is installed successfully in fabric
ENTESB-2389	double login required when connecting to another fabric container
ENTESB-2390	support-features-1.2.0.redhat-054-features.xml contains unresolved versions
ENTESB-2391	Fabric - Profiles: Error: Duplicates in a repeater are not allowed.
ENTESB-2392	Container cannot be opened in a new window when Insight Jetty profile added
ENTESB-2393	Container's detail page: Container name cut from bottom
ENTESB-2395	Rest quickstart tests are failing
ENTESB-2409	fabric8 MavenProxyServletSupportTest#testDownloadMetadata is hanging
ENTESB-2410	Soap-quickstart tests included in distribution are failing due to bad xmlns definiton
ENTESB-2411	Swagger REST API details are not bundle-specific
ENTESB-2413	Standalone Broker is shut down when Fabric is shut down / unaccessible
ENTESB-2438	Double authentication in Red Hat Customer Portal
ENTESB-2439	git clone http://fuse-test.apps.example.com/git/fabric hangs on 48-core machine
ENTESB-2452	fabric8 build fails with JDK8
ENTESB-2466	Red Hat Support - Enlarge Window
ENTESB-2467	fabric example-cxf profile missing
ENTESB-2470	Adding bundles and features to profile from Fuse terminal doesn't work properly
ENTESB-2473	It should not be possible to delete the default version from the command line
ENTESB-2474	Adding artifact to a profile by drag and drop file action doesn't work

Issue Number	Description
ENTESB-2477	Still can't find activemq-camel feature
ENTESB-2487	Insight - CamelEvents: popup exception at page's load
ENTESB-2488	Wrong record for master component in the zookeeper registry
ENTESB-2507	Provision list is not updated during provisioning
ENTESB-2519	Fabric profile with uppercase can be created
ENTESB-2539	Insight - Camel Events: Exception when interval without events is displayed
ENTESB-2552	NPE when using gateway
ENTESB-2570	fabric8-maven-plugin doesn't deploy profile zip
ENTESB-2577	RH Access - support case detail: "Server File(s) To Attach:" section is empty when support-base profile deployed to fabric container
ENTESB-2581	Git repo very slow after adding 100s of profiles
ENTESB-2588	support:collect generate output with dev:classloaders command which is not found
ENTESB-2591	RH Access - List Cases: filter by group drop-down list contains strange inactive items
ENTESB-2597	fabric8-maven-plugin ignores custom user settings file for deployments
ENTESB-2598	Fabric8 FileWatcherTest fails on Windows
ENTESB-2606	Sometimes failed to create containers.
ENTESB-2613	Missing requirement while trying to deploy fabric-cxf feature after upgrading to R2
ENTESB-2615	[Fuse cartridge] Commands features:* throws "Could not find port within range [8282,8383]"
ENTESB-2636	hawt.io APIs Swagger view stuck in "fetching resource list: ..."
ENTESB-2637	Container-create-child suggestion produces "root" on each TAB press
ENTESB-2648	[OSE] [6.1.R2] CXF regression, FabricLoadBalancerFeature does not translate OpenShift addresses anymore
ENTESB-2685	FabricLoadBalancerFeature should wait (or at least allow to wait) for addresses to become available

Issue Number	Description
ENTESB-2712	[OSE] [6.2] mq-create doesn't reuse existing keystore.jks
ENTESB-2733	Failed to retrieve RMIServer stub: javax.naming.NameNotFoundException when trying to connect to ssh container
ENTESB-2736	secure-rest quickstarts getProductOrderTest fails
ENTESB-2749	RH Access - List Cases: Going to the ticket and back in history increases count of items in "EmailNotification Recipients" select box
ENTESB-2754	fabric:create performance regression
ENTESB-2761	Broker fails to start at the first attempt and FileNotFoundException: class path resource [profile:broker.xml] cannot be opened because it does not exist is printed in container log when starting a container with replicated LevelDB profile
ENTESB-2772	Karaf command 'profile-change-parents' doesn't change, but appends a parent to the specified profile
ENTESB-2774	Fabric - Services - MQ: Operation saveBrokerConfigurationJSON failed due to: java.lang.NullPointerException
ENTESB-2807	[OSE] [6.2] when not fully initialized profile is removed container hangs in updating state
ENTESB-2831	support for webbundle protocol in Karaf install command
ENTESB-2844	Settings for HTTP maven proxy does not work
ENTESB-2885	multiple versions of jclouds (1.8.0 and 1.8.1) in fuse 6.2
ENTESB-2888	[Hawt.io] Add version select to MQ tab
ENTESB-2901	ActiveMQ doesn't start in containers, created based on mq-replicated profile, when system or config property 'org.apache.activemq.leveldb.test=true (or ='false') specified
ENTESB-2906	fabric:create does not create the admin users with the required roles
ENTESB-2922	ZooKeeperServerFactory : Placeholder in DEBUG message
ENTESB-2926	"Declarative Services" Hawtio page does not auto-refresh
ENTESB-2932	Brokers are stopped after zk connection timeout and reconnect
ENTESB-2939	Creating replicated brokers with ssl fails

Issue Number	Description
ENTESB-2948	Warning 'javax.management.InstanceNotFoundException: io.fabric8.cxf:bus.id=io.fabric8.fabric-rest-cxf ' in karaf.log of ssh container
ENTESB-2949	Sometimes (rare) NullPointerException on broker startup and mq replicated container hangs on finalizing (stopping bundles)
ENTESB-2951	Sometimes container creation takes a long time (5 min) and there are NullPointerExceptions are in karaf.log
ENTESB-2952	Session expired in the middle of working with Insight
ENTESB-2953	Insight - Logs: several columns ordering is not right
ENTESB-2965	fabric:version-create --description - descriptions are messed up
ENTESB-2976	[OSE] [6.2] container-delete removes openshift-created container from fabric without --force
ENTESB-2982	fabric8-maven-plugin 'branch' goal does not accept secure git repo connections
ENTESB-2984	fabric8-maven-plugin branch goal does not allow pushing new branch
ENTESB-2999	Fabric profile resource editor does not save files
ENTESB-3010	Can't create MQ config for version other than default one
ENTESB-3038	WS in child containers aren't recognized by ZK sometimes
ENTESB-3077	Fabric8 InvocationTest hangs on HPUX
ENTESB-3081	etc/config.properties repeated keys
ENTESB-3091	Command jaas:groupadd allows adding duplicate groups
ENTESB-3096	Potential NPE when applying patch with files
ENTESB-3099	Quickstarts should build without warnings; most should work without fabric
ENTESB-3127	Camel SAP + Spring - timing problem with configuration
ENTESB-3147	Rollbacking patch throws exception into the console
ENTESB-3151	Fail to provision ssh container - invalid zip
ENTESB-3188	Unable to apply patch in fabric

Issue Number	Description
ENTESB-3225	Fabric8 has 28 test failures on Windows
ENTESB-3231	[ER5] Odd behavior with brokers (and group membership) and container restarts
ENTESB-3232	Fabric8 PatchTheServiceTest fails intermittently
ENTESB-3270	Proxy settings from provided maven settings.xml file is not picked up
ENTESB-3293	Http Gateway profile default servlet mapping does not work
ENTESB-3296	[6.2] app1.port not set on child containers, example-cxf-cxf.server cannot be deployed on child containers
ENTESB-3301	StandAlone brokers created in fabric aren't registered in ZooKeeper
ENTESB-3302	NoSuchMethodError when accessing swagger api-docs for JBoss Fuse Quickstart: rest
ENTESB-3338	Unable to create ssh-container on machine with OpenJDK 1.8
ENTESB-3359	[OSE] [6.2] hawtio logs don't show up for containers with mq-amq profile
ENTESB-3361	Unable to upgrade root container to newer version with applied patch
ENTESB-3367	[6.2] example-camel-loanbroker-mq.loanBroker profile should not have uppercase 'B' character in profile name
ENTMQ-1005	After creating a Fabric in JBoss A-MQ, RBAC is not enabled
ENTMQ-598	The configured JAAS authentication realm seems ignored at runtime
FABRIC-1036	ProjectDeployerTest creates 'null' directory on every build
FABRIC-1042	Possible resolution problem with fragments
FABRIC-1045	ResolverTest broken now we've moved to apache aries
FABRIC-1046	facade tests fail when moving back to perfectus camel/cxf
FABRIC-1047	jboss-fuse-medium profile should change one of it's parent profile from "mq-amq" to "mq-default" profile
FABRIC-1050	[DOC] Adding a comma separated list of features to a deployed Fabric profile raises "Unable to resolve dummy/0.0.0:"
FABRIC-1067	Not all bundles are installed when a feature is added to a profile

Issue Number	Description
FABRIC-1072	fabric:export does not work on Windows (7)
FABRIC-1078	Terminating a container with the "exit" command after updating the ensemble resets the zookeeper.url
FABRIC-1079	Problems adding a container to the fabric using fabric:join and changing the container name
FABRIC-1080	NullPointerException using the fabric:join command and the zookeeper-password is not provided
FABRIC-1093	Fix fabric-maven-proxy tests
FABRIC-1094	Fix insight-maven tests
FABRIC-1095	Fix basic ExampleCxfProfileLongTest
FABRIC-1096	Fix archetype-builder tests
FABRIC-1108	MQProfileTest fails with immutable version/profile
FABRIC-1109	Camel tests fail with immutable version/profile
FABRIC-1112	Cannot reliably authenticate with Zookeeper from GitDataStore
FABRIC-1113	AbstractProfileMojoTest reliably fails with clean repo
FABRIC-1115	Possible race when using fabric:create -n
FABRIC-1116	ProcessControllerTest fails consistently and prevents PR processing
FABRIC-1117	PaxLoggingTest reliably fails with clean repo
FABRIC-1118	NoSuchMethodError: org.apache.felix.utils.properties.Properties.setProperty
FABRIC-1120	Fix autoscale integration tests
FABRIC-1127	Fix EnsembleTest
FABRIC-1128	Git TransportException in basic karaf tests
FABRIC-1134	Fabric8 ensemble administration consoles behave unhelpfully in below-quorum situations
FABRIC-1148	Feature verification does not work with 'mvn -pl ...'

Issue Number	Description
FABRIC-1149	Git Master Repo changes without notification
FABRIC-1151	Fix common FabricCreateCommandTest
FABRIC-1152	Restore TomEE container
FABRIC-1156	Fix ExampleMQProfileTest
FABRIC-1162	1.2.0.Beta4 - Fails updating containers with all changes if profile is changed
FABRIC-1168	Tomcat ARQ tests may hang
FABRIC-1173	Cannot reliably delete profile version
FABRIC-1179	container cannot start after repeatedly stopping and starting
FABRIC-1182	Many tests failing with "Container failed to provision"
FABRIC-1185	after creating numerous child containers and assigning them an MQ broker profile, Fuse console operations fail with a message
FABRIC-1190	Fragment bundles exception: Resource already loaded
FABRIC-1194	Fabric ensemble does not recover after VM disconnection
FABRIC-1198	ssl-broker.xml is missing in mq-replicated profile
FABRIC-1200	fabric8 Karaf console and hawtio handle profile editing differently
FABRIC-1202	NPE when trying to create ssh container via hawtio
FABRIC-1224	Passwords in logs are clear text
FABRIC-1227	Non-Ensemble Fabric Server IllegalArgumentException - A HostProvider may not be empty!
FABRIC-1230	Failover Transport becomes null when Fabric disconnects
FABRIC-1239	fabric:create --no-import
FABRIC-719	Fabric creates a /null directory in WildFly home
FABRIC-720	Fabric creates a /data directory in WildFly home
FABRIC-721	Remove dependency on hard coded port values from sysprops

Issue Number	Description
FABRIC-763	Unable to set SSH timeout of child container in Fabric
FABRIC-907	Boot commands do not respect RuntimeProperties
FABRIC-910	Creating container with underscore does not work on OpenShift
FABRIC-923	insight-log / insight-camel don't work
FABRIC-950	Decouple 6.1.x versions from master
FABRIC-960	joining a fabric with a distro with a different fabric version to the one defined in the io.fabric8.version.properties file causes failure
FABRIC-962	Fix ContainerLifecycleCommandsTest for SCR commands
FABRIC-964	Make sure all default modules are reverse reachable
FABRIC-981	Fix basic ExampleCamelClusterTest
MR-916	FUSE "master" component conflicts with camel-quartz2
WAGON-416	Lightweight HTTP Wagon doesn't set Proxy-Authorization header
ZOOKEEPER-1576	[ZOOKEEPER-1576] Zookeeper cluster - failed to connect to cluster if one of the provided IPs causes java.net.UnknownHostException

5.7. MANAGEMENT CONSOLE

Table 5.7, “Issues Resolved in 6.2:” lists the issues resolved between Fuse MQ Enterprise 7.1 and 6.2.

Table 5.7. Issues Resolved in 6.2:

Issue Number	Description
ENTESB-1203	Caused by: org.xml.sax.SAXParseException: cvc-complex-type.3.2.2: Attribute 'description' is not allowed to appear in element 'from'.
ENTESB-1336	Hawtio logs out a user in a very short time when main menu tabs are pressed
ENTESB-1349	TypeError in hawtio when pressing Chart in JMX tab
ENTESB-1359	Clicking on System Bundle on OSGi/bundles tab causes TypeError

Issue Number	Description
ENTESB-1385	Preferences - Inconsistent capital letters in labels
ENTESB-1404	Fabric - Runtime - Manage - Adding new profile version does not check name of new profiles version correctly
ENTESB-1406	Fabric - Runtime - Manage - Checkbox for all profiles selection does not appear until any profile selected
ENTESB-1407	Fabric - Runtime - Container detail: Unchecking one checkbox unchecks all checkboxes beside profiles
ENTESB-1408	Fabric - Runtime - Mq Creating new broker: "Minimal instances" de/increment works with wrong default value
ENTESB-1410	Fabric - Runtime - APIs: Sorting in table doesn't work when clicking column header
ENTESB-1412	Fabric - Runtime - Map: link "freegeoip.net" has no address set
ENTESB-1415	Fabric - Wiki - result of file changes comparison depends on order of selected versions
ENTESB-1416	Fabric - Wiki - Actions - Delete: Button Delete does nothing after previous deletion or delete cancellation
ENTESB-1417	Fabric - Wiki - Actions: All options as rename, delete etc. are enabled even if no checkbox is checked right after rename action performed
ENTESB-1419	Fabric - Wiki - Actions - History: Revert and Compare buttons stay enabled after successful reversion
ENTESB-1428	Hawtio error on Internet Explorer 11
ENTESB-1433	Bouncy diagrams with circles and arrows are not rendered correctly in Internet Explorer
ENTESB-1449	Unable to create child container from Hawtio when System Property is set
ENTESB-1450	Hawtio allows a profile to be deleted that is assigned to a container

Issue Number	Description
ENTESB-1461	Failed to logout error pops up when link to external address clicked
ENTESB-1474	Details of OSGi bundle in Hawt.io are not displayed
ENTESB-1475	Error handling when creating connection to remote server
ENTESB-1476	Removing multiple features through hawtio UI doesn't work
ENTESB-1550	Help - Preferences - bad description copied from welcome page.
ENTESB-1551	Help - Preference - change to "Preferences"
ENTESB-1553	JBoss Fuse on OS - The rest quickstart does not work in API browser
ENTESB-1561	Changing the profile's parent in Hatwio does not dismiss the change parent dialog
ENTESB-1575	Dashboard - Manage - Share: Click on line numbers in Source text editor field causes exception
ENTESB-1578	Logs - green arrow showing selected row displays over filter
ENTESB-1619	Hawtio - JMX - Tree item detail - Detail dialog doesn't show when row clicked on Property column
ENTESB-1638	Hawtio: Internet Explorer 10, Browing a Single Message and Deleting it is non-functional
ENTESB-1640	Hawtio - JMX: mbean chart labels are poorly readable due to bad text and background color
ENTESB-1643	Hawtio: Sorting Messages causes messages to display wrong message when clicking the message
ENTESB-1644	Hawtio: Message Groups Displays [object Object], should be something else.
ENTESB-1655	Hawtio - logs out after any page refreshed
ENTESB-1701	Preferences - Plugins: Wiki plugin disappeared when Container view selected

Issue Number	Description
ENTESB-1702	Preferences - Plugins: Plugin can be set as default even if disabled
ENTESB-1713	Preferences - Logs: grammar mistake in Auto scroll label "logs is added"
ENTESB-1715	ActiveMQ: Health mBean Create Queue and Topic does nothing
ENTESB-1724	Current OpenShift broker should be preconfigured by default in the hawt.io console when creating new OpenShift containers
ENTESB-1775	Some issues about 'Container Name'
ENTESB-1849	Hawtio doesn't refresh topics list after queue was created
ENTESB-1887	Unable to create container without profile
ENTESB-1908	Preferences sliding window shows at login page
ENTESB-1947	Can't create container from hawtio
ENTESB-1968	hawt.io fabric MQ view "Connect to the Broker inside Container: foo" button doesn't work
ENTESB-1981	Hawtio - Mouse right click on activemq tree element or jmx tree element in hawtio will open welcome screen in Firefox
ENTESB-2039	Hawtio - Dashboard: Create Gist on github button always disabled
ENTESB-2082	OSE hawt.io "Expiring session due to inactivity" after 5 minutes
ENTESB-2092	Hawtio - Fabric - Wiki: Profile disappears when copied under the same name to the same folder
ENTESB-2126	Fuse 6.1 Rollup up breaks HTTP proxy support for access to remote Maven repository
ENTESB-2128	hawtio osgi -> features does not work
ENTESB-2171	Git operations (pull from the master node to child node) go through http proxy

Issue Number	Description
ENTESB-2198	Registry value created by container-default-jvm-options is ignored
ENTESB-2201	user has to open preferences tab to be able to send amq messages in Hawt.io
ENTESB-2224	hawtio RangeError: Maximum call stack size exceeded
ENTESB-2227	Link to Preferences points to ActiveMQ page
ENTESB-2229	Git tab twice in Preferences
ENTESB-2231	Behavior of Host identification
ENTESB-2237	Unable to create version containing string in name from hawtio in 6.2
ENTESB-2243	Rephrase sentence in FAQ
ENTESB-2249	Jmx - Operations: Parameter type's label jumps up when mouse over checkbox
ENTESB-2250	Log Out menu option disappears after entering page address manually or page refreshing
ENTESB-2251	"Log Out" option and it's pupup label "Log out" option differs in capital letters usage
ENTESB-2255	Change label formatting
ENTESB-2256	Switching between different Brandings and Themes does not work properly
ENTESB-2267	Fabric: Profiles under Containers tab are checkable without any reason
ENTESB-2268	Fabric: "Details..." link by profiles under Containers tab is dead
ENTESB-2269	Fabric: Default profile doesn't load it's icon image
ENTESB-2273	Fabric - Profile remove confirmation dialog: Inconsistent button names (Remove, Delete)

Issue Number	Description
ENTESB-2275	Fabric-Scaling-Profile requirements: Adding host tag erases set values
ENTESB-2276	Clicking Logs tab causes switch of main navigation tabs set when Insight profiles deployed
ENTESB-2284	Fabric: Scaling - broken layout when page resized
ENTESB-2287	Hawtio - Terminal: unable to execute any command
ENTESB-2290	Hawtio - Terminal: osg:info command problem
ENTESB-2293	Preferences tooltip
ENTESB-2302	Fabric - Wiki: Version menu displays behind profiles' tree structure
ENTESB-2314	Fabric - Dashboard: Delete button doesn't delete all selected dashboards
ENTESB-2316	Fabric - Dashboard - Manage: Checkbox for all dashboards selection stays checked
ENTESB-2331	OSGi - Dependencies: Different popup errors in different browsers when the page loads
ENTESB-2338	Add New Profile Dialog: Clicking on a profile name loads a profile page behind the dialog
ENTESB-2339	Add New Profile dialog: Disallow adding the same profile multiple times
ENTESB-2340	Scaling - SSH Configuration, Docker Configuration: All numeric values can be set to be 0 or negative
ENTESB-2341	Fabric - Scaling: It is possible to create empty HostTag
ENTESB-2345	Hawtio becomes not available when the client repeatedly tries to create more connections than 'maximumConnections' property
ENTESB-2349	Fabric - Wiki - History: "Compare" and "Revert" buttons are always inactive

Issue Number	Description
ENTESB-2351	Fabric - Wiki: Can't create document "patternpattern.aaa" while "pattern.aaa" already exists
ENTESB-2353	Fabric - Wiki - Actions: History action link behaves as intended but confusingly when a tree item selected
ENTESB-2357	Fabric - Wiki - Camel route editor: Save button active even if grayed out
ENTESB-2359	Word "any" twice in one sentence
ENTESB-2360	"Clear recent" option looks like one of the perspectives
ENTESB-2362	Try to change alignment in Help
ENTESB-2364	Fabric - Wiki - Camel route editor: Cannot find use of "Cancel" button. Does it do even anything?
ENTESB-2368	Irrelevant link in FAQ
ENTESB-2369	Missing dot at the end of the sentence
ENTESB-2371	Page content doesn't load after refresh
ENTESB-2372	Fabric - Wiki - Camel route editor: Preserve unsaved changes when switching between "Canvas" and "Tree" view
ENTESB-2385	Fabric - Services - Registry: Strangely placed "/" signs in registry path
ENTESB-2388	Fabric - Services: Synchronize doubly displayed profiles selection while creating new container
ENTESB-2389	double login required when connecting to another fabric container
ENTESB-2393	Container's detail page: Container name cut from bottom
ENTESB-2400	[user experience] hawtio fabric perspective name changing

Issue Number	Description
ENTESB-2408	Hawtio console should default to showing the current default configuration version, rather than 1.0
ENTESB-2418	The 6.1 R1P1 Patch Breaks Jolokia URL
ENTESB-2423	[UX] ugly template page visible for a moment when displaying a container view
ENTESB-2424	REST quickstart / SOAP quickstart buttons in API view are never shown by default
ENTESB-2425	[UX] wiki navigation bar links too tall / not aligned
ENTESB-2428	Remove console logging from hawtio-plugin-redhat-access
ENTESB-2435	[UX] Cannot create containers directly from the "Containers" view
ENTESB-2437	Dashboard - Empty textbox for widget renaming is too long, therefore submit and cancel buttons are hidden
ENTESB-2438	Double authentication in Red Hat Customer Portal
ENTESB-2440	Dashboard - the second widget on a dashboard is placed far far down
ENTESB-2454	Dashboard - unscrollable widgets' content
ENTESB-2462	Error Unknown provider
ENTESB-2464	Red Hat Support - Search case by status is not working
ENTESB-2466	Red Hat Support - Enlarge Window
ENTESB-2474	Adding artifact to a profile by drag and drop file action doesn't work
ENTESB-2478	Insight perspective isn't present right after login
ENTESB-2481	Repeated login/logout becomes slower and slower

Issue Number	Description
ENTESB-2486	Container's and Insight's perspective has default page set to Logs page which shouldn't be accessible
ENTESB-2492	OSE hawtio fabric "Containers" view "Open a new window and connect to this container" does not open the Log view
ENTESB-2510	Fabric - Containers - Profiles: Filtering doesn't work
ENTESB-2512	Fabric - Wiki: Version's menu has clickable separator-like labels
ENTESB-2514	Fabric - Wiki - Patch version: Cancel button redirects to Welcome page
ENTESB-2520	Fabric - Services - EIPs: offered quickstarts are the same and have been probably moved
ENTESB-2542	Insight: Elasticsearch tab doesn't stay highlighted when clicked
ENTESB-2545	RH Access - highlight clicked tabs
ENTESB-2563	RH Access: Activate upper bar links/tabs when page displayed
ENTESB-2578	[rh-access] ui polishing
ENTESB-2604	Hawtio GitFacadeTest fails on Windows
ENTESB-2681	Fabric - Dashboard - Manage: List of dashboards is empty
ENTESB-2684	OSGi - Dependencies: Firefox on Fedora 20 freezes when the page loads
ENTESB-2709	Some property keys are not displayed with correct color in hawtio
ENTESB-2714	Fabric - Containers - Containers: Root container filtering doesn't work
ENTESB-2715	Fabric - Containers - Containers: Filtering box has 2 crosses to delete it's content

Issue Number	Description
ENTESB-2719	Fabric-Dashboard-Manage-DuplicateTo Profiles: Clicking profile name in "Copy dashboards" dialog opens profile page in background
ENTESB-2727	Fabric - Services - Profiles: Target count of instances with a profile is green even if current state exceeds set maximum
ENTESB-2739	Exception happens when trying to delete ssh container several times via Hawtio (and Zookeeper failed to select master)
ENTESB-2756	Unify tabs of RH Access pages with links in right upper menu
ENTESB-2782	Fabric - Services - MQ: Filtering shifts some boxes with brokers down
ENTESB-2795	Fabric - Scaling - Profile Requirements: Refreshing page with new values causes "Invalid argument" error in IE11
ENTESB-2797	Fabric - Scaling - SSH Configuration, Docker Configuration: Dragging tags causes popup errors in IE11
ENTESB-2798	Fabric - Scaling - Status: Change mouse pointer image to "hand" when over profile name
ENTESB-2806	Add Dependencies to Profile Dialog: Clicking on a profile name loads a profile page behind the dialog
ENTESB-2812	Fabric - Dashboard: Widgets with diagrams are zoomed out in IE11
ENTESB-2814	Fabric - Dashboard: Container detail widget has too large-scaled images
ENTESB-2841	ActiveMQ - Durable Subscribers: Delete button becomes inactive forever after subscriber deleted
ENTESB-2842	Unable to update Pax Web properties from Hawtio
ENTESB-2853	Hawtio creates config dirs in current user dir
ENTESB-2864	Connect: It's possible to connect to 8181 with random username and password and path when jetty runs on 9181

Issue Number	Description
ENTESB-2868	Dashboard - Manage: Bad mouse interaction with rename-dashboard box in Firefox
ENTESB-2869	Dashboard: Logs widget has only several rows - short scrollbar
ENTESB-2875	OSGi - Configuration: Creating new configuration with existing name replaces existing configuration
ENTESB-2878	OSGi - Bundles: ActiveMQ checkbox does nothing
ENTESB-2888	[Hawt.io] Add version select to MQ tab
ENTESB-2909	Editing files in the hawtio wiki which have a long file path causes first line to be obscured by menu bar
ENTESB-2926	"Declarative Services" Hawtio page does not auto-refresh
ENTESB-2974	[OSE][6.2]The button of 'start' is grey when moving cursor on the "stopped" container
ENTESB-2977	Hawt.IO quartz plugin stops working in Fuse 6.1.1
ENTESB-3009	Cannot filter messages - Windows + Firefox
ENTESB-3022	Fabric - Services - Profiles: one container is listed in multiple versions of the same profile
ENTESB-3029	Fabric - Services - MQ: Too large broker image
ENTESB-3084	Fabric - Wiki - Camel editor: Missing Canvas and Tree tabs when editor first loaded
ENTESB-3088	Fabric - SSH Configuration,Docker Configuration: Limit port value to 65535
ENTESB-3115	Perspective switching menu: "Perspectives" and "Recent connections" labels are cut from the left
ENTESB-3154	More generic solution for ENTESB-2418

Issue Number	Description
ENTESB-3207	Fabric - Container - ActiveMQ, Camel, JMX Attributes: Second opening of Attribute detail dialog causes "Error: Invalid Argument"
ENTESB-3215	IOException after uninstallation of a bundle in hawtio
ENTESB-3241	hawtio-1.4.0.redhat-6-2-x hawtio-web build fails on AIX, HPUX, Solaris
ENTESB-3243	hawtio-1.4.0.redhat-6-2-x build fails on Windows in hawtio-api-docs
ENTESB-3271	Disable the camel-swagger feature
ENTESB-3316	Hawtio - fabric/api/wadl - can't invoke REST endpoint
ENTMQ-1007	login page A-MQ logo div not wide enough
ENTMQ-675	Hawtio does not enforce the "admin" role with LDAP JAAS realms.
ENTMQ-873	Hawtio refreshes the whole TreeView object representing broker when operations creation/deletion/purging of a queue of a queue/topic are executed, resulting in a collapsed tree
FABRIC-1186	incorrect property resolver causes Fabric completely unusable

5.8. OPENSIFT ENTERPRISE CARTRIDGES

Table 5.8, “Issues in OpenShift Enterprise Cartridges Resolved in 6.2” lists the issues resolved in version 6.2.

Table 5.8. Issues in OpenShift Enterprise Cartridges Resolved in 6.2

Issue	Description
ENTESB-1935	Logging configuration is inconsistent
ENTESB-1952	OSE PortMapper does not translate tls ports
ENTESB-2239	Artifacts downloaded even when in local system repo

Issue	Description
ENTESB-2289	OSE "Insufficient roles/credentials for operation" in hawt.io
ENTESB-2308	OSE mq-amq profile Bean name 'addressPolicy' is already used in this <beans> element
ENTESB-2309	mq-base profile ssl-broker.xml#openshift file uses OPENSIFT_FUSE_AMQ_PORT instead of OPENSIFT_FUSE_OPENWIRE_PORT
ENTESB-2321	[OSE][6.2]Show 'RED HAT JBOSS A-MQ management console' when visiting fuse's management console
ENTESB-2328	Can't create .karaf dir for command history on OSE
ENTESB-2376	OSE Regression: PortMapper does not translate CXF ports anymore
ENTESB-2469	OSE profiles using blueprint:profile:camel.xml "org.apache.xalan.processor.TransformerFactoryImpl not found"
ENTESB-2653	[OSE] [6.1] WARN apache.activemq.util.IdGenerator could not generate unique stub by using DNS and binding to local port: java.net.BindException Permission denied
ENTESB-2654	[OSE] [6.1.R2] containers downloading patch jars from fabric master
ENTESB-2750	Patches are applied in arbitrary order
ENTESB-2755	[OSE] [6.1.R2P1] [AMQ] AMQ gear creation takes too long
ENTESB-2770	[OSE][6.2]AMQ6.2 and AMQ6.1 should allow to be installed together in OSE
ENTESB-2784	[OSE] first fuse gear creation failure causes all other attempts in the same domain to fail
ENTESB-2971	[OSE] [6.2] karaf-\$(karaf.name).log file doesn't contain runtime log messages
ENTESB-3190	[OSE] [6.2] creation of additional openshift fuse containers fails
ENTESB-3363	[OSE] [6.2] Creating another fuse openshift app in the same domain doesn't join into fabric
ENTESB-3364	[OSE] [6.2] fusebuilder example cannot be built " Could not find artifact org.jboss.quickstarts.fuse:jboss-quickstarts-fuse-parent"

CHAPTER 6. ENHANCEMENTS

6.1. GENERAL

Table 6.1, “General Enhancements in 6.2” lists the enhancements in version 6.2.

Table 6.1. General Enhancements in 6.2

Enhancement	Description
ENTESB-1491	Develop RBAC configuration files for JMX and Command Shell
ENTESB-1556	Align dependency versions
ENTESB-1709	Strip out Fabric8 features that are not required for Fuse
ENTESB-2124	Decide on layout for quickstart dir
ENTESB-2142	provide default A-MQ authorization settings to comply with newly introduced RBAC in fuse 6.2
ENTESB-2169	Add 6.2 quickstarts to JBoss Developer
ENTESB-2184	Reorganise 6.2 kits to decouple fabric
ENTESB-2688	Integration tests for quickstarts
ENTESB-2788	Only ship the Weld CDI impl in Fuse 6.2
ENTESB-3013	SAP component should provide metadata like camel-catalog does
ENTESB-3068	Update version in quickstart READMEs
ENTESB-3069	Add README for custom quickstart
ENTESB-3076	Add SwitchYard (Karaf) into main Fuse kit
ENTESB-3100	Fuse 6.2 kit is missing EULA
ENTESB-3112	Disable Karaf full build
FABRIC-730	create a smoke test to ensure that all features in all the various fabric / amq / esb feature files can be installed

6.2. MESSAGING

Table 6.2, “Messaging Enhancements in 6.2” lists the enhancements in version 6.2.

Table 6.2. Messaging Enhancements in 6.2

Enhancement	Description
ENTMQ-1024	In the logs add remote IP address in case of authentication failure
ENTMQ-673	Please add an additional check to slave broker to check if lock file exists
ENTMQ-809	Update ActiveMQ RAR to take TLS parameters truststore/keystore details and use TLS when they are present
ENTMQ-948	Support Jasypt encryption in Spring XML files, particularly etc/broker.xml
ENTMQ-981	ensure all connections to broker timeout if not used.
AMQ-2354	Default the ServerUrl to vm://brokerName?create=false when an embedded broker is specified with brokerXmlConfig
AMQ-2388	improve logging configuration for broker & examples
AMQ-4399	jdbcPersistenceAdapter takes a long time to shutdown, causing journal recovery
AMQ-4818	Update JMX views for transport connector
AMQ-4999	Disable jar indexing
AMQ-5015	Temp Queue gets deleted on close of wrong connection
AMQ-5122	Unnecessary log of Stacktrace within DiscoveryNetworkConnector
AMQ-5171	Boreker configured as zeroconf service is not discovered by Bonjour browser running in ios
AMQ-5175	exclude bouncycastle dependency from unit tests run
AMQ-5183	Switch to using Proton's Event logic for detecting AMQP state changes
AMQ-5209	Add additional properties to advisory for consumed, delivered and discarded
AMQ-5229	Queue; be able to pause/resume dispatch of message to all consumers
AMQ-5231	Failover Transport timeout option causes connection failures in some cases where it shouldn't
AMQ-5239	Enable access to BrokerService instances
AMQ-5289	Track forwards across a network in destination statistics

Enhancement	Description
AMQ-5290	MQTT clients using durable subscriptions on networked brokers received duplicates
AMQ-5294	Unify client and sampler timings in activemq-perf-maven-plugin
AMQ-5301	Destination should not have numerical suffix for single-dest perf tests
AMQ-5305	runtime configuration - allow changes to <destinations> configuration elements
AMQ-5308	MQTT NIO and NIO+SSL transports can be slow when reading in larger messages
AMQ-5312	activemq-pool - Should not log expired connection when the pool is stopped as that causes log floods during shutdown
AMQ-5346	Update Proton to version 0.8
AMQ-5371	ignoreNetworkConsumers should be available in AbortSlowConsumerStrategy
AMQ-5378	lnitscript refactoring: setup function seems to be broken, removal of unnecessary files, fix various problems
AMQ-5402	enable support for using byte values in destination type annotations
AMQ-5405	Update the AMQP JMS client used in tests from 0.26 to 0.30
AMQ-5406	Support of jms.consumerExpiryCheck=false to avoid JMS Consumers ignoring some messages in case of out-of-synch clocks
AMQ-5436	Performance Test does not cater for temporary destinations
AMQ-5464	enable use of 'Configuration' TerminusDurability to signal a DurableSubscription
AMQ-5479	bin/activemq batch script error message prints wrong variable
AMQ-5480	Provider fine-grained control for SelectorManager's threadpool
AMQ-5481	Trace logs in MQTT Protocol Converter
AMQ-5495	ActiveMQSslConnectionFactory should support different keystore and key passwords
AMQ-5499	Add means to dynamically allocate port number for integration testing using maven plugin
AMQ-5505	Add support for the BrokerView MBean to get the up-time in milliseconds
AMQ-5515	upgrade to jetty 8

Enhancement	Description
AMQ-5521	Average message size attribute on destination mbean should not have decimals
AMQ-5523	Average message size attribute on statistics plugin should not have decimals
AMQ-5526	upgrade to karaf 2.4.1
AMQ-5530	Change default mqtt subscription prefetch
AMQ-5541	Support preemptive redelivery flag for non persistent messages
AMQ-5573	Configurable messages size for Stomp producer
AMQ-5578	preallocate journal files
AMQ-5587	AMQP shutdown transport if no connection attempt received after a configurable delay.
AMQ-5589	AMQP Module tests run much longer than necessary.
AMQ-5590	Reduce the time to run STOMP tests where possible.
AMQ-5591	AMQP Implement the JMS Mapping spec as it evolves.
AMQ-5607	MQTT Tests can be sped up with some minimal changes
AMQ-5614	Support message expiration in DLQ
AMQ-5616	Declare variables as ConcurrentMap not ConcurrentHashMap to avoid issues after compiling on Java 8
AMQ-5621	Unit tests cleanup
AMQ-5636	Upgrade the bundled DBCP component. The current one is very old and buggy.
AMQ-5639	Allow advisory messages to traverse a broker network
AMQ-5640	negative TotalMessageCount in JMX Broker MBean
AMQ-5642	Add ActiveMQXAConnectionFactory to ra.xml
AMQ-5656	Support selective MBean creation
AMQ-5657	Upgrade to Camel 2.15.0
AMQ-5672	Add an option to virtual topic selector cache to enforce only a single selector at a given time

Enhancement	Description
AMQ-5693	Expose camel component meta model like camel-catalog does
AMQ-5709	Logging of "Database ... is locked" should be done on level DEBUG
AMQ-5719	Add clientId and subscriptionName to all durable-related exceptions and log messages within TopicRegion
AMQ-5734	Support MQTT 3.1 silent subscription fail
AMQ-5737	AMQP: Receiver uses case sensitive string compare to lookup transformer.
AMQ-5750	Add exception handler to TaskRunnerFactory
AMQ-5754	Disable /filesaver feature by default
AMQ-5755	Add some tests for STOMP over WebSockets and fix and improve close handling
AMQ-5760	ActiveMQ - Output url to the rest api when starting AMQ
AMQ-5768	Exclude Advisory Topics from expired message processing.
AMQ-5772	Improve removeConnection()
AMQ-5794	Cleanup connections that open but don't initiate a protocol handshake.
AMQ-5795	AMQP: Allow delivery transformer to fallback to lower level transformer when transformation fails
AMQ-5799	AMQP: Return a more complete Source when client looks up an existing durable subscription
AMQ-3758	Recover scheduler database option
AMQ-5008	Support for certificate revocation checking (with patch)
AMQ-5176	Support building ActiveMQ using Java 8 JDK
AMQ-5213	Allow for changing logger levels via JMX
AMQ-5218	Provide a way to export/import destinations created during runtime
AMQ-5271	Add an in-memory JobSchedulerStore implementation
AMQ-5351	Create a Camel routes plugin to load routes dynamically into the broker

Enhancement	Description
AMQ-5391	Support for anonymous style producers in AMQP
AMQ-5458	MBean to help testing replicated levelDB
AMQ-5491	Standalone Web console Session timeout with user/password input
AMQ-5558	Make some activemq jar executable and able to send/receive messages
AMQ-5630	Provide a way to disable durable subscriptions from configuration.
AMQ-5757	AMQP: Add support for heartbeats and inactivity monitoring.
AMQ-5771	In the logs add remote IP address in case of authentication failure
AMQ-5776	Implement and test maxFrameSize across all protocols
AMQ-5366	Upgrade to Camel 2.14
AMQ-5596	Remove the deprecated JMS streams code
AMQ-5699	AMQP: Update to released Proton-J 0.9.1
AMQ-5707	AMQP: Investigate the affect of abort slow consumer strategy on sender links
ENTESB-1556	Align dependency versions

6.3. ROUTING

[Table 6.3, “Routing Enhancements in 6.2”](#) lists the enhancements in version 6.2.

Table 6.3. Routing Enhancements in 6.2

Enhancement	Description
CAMEL-1077	tcp client mode / server mode determined by "to" or "from" elements limits usability.
CAMEL-3110	Support GETNEXT and GETBULK for the Camel SNMP component.
CAMEL-4015	camel-hazelcast - Allow to specify operation in uri instead of just as a header
CAMEL-5113	Parallel and fault tolerant message processing for SQS endpoints.
CAMEL-5286	Add option to onCompletion to configure if it should be synchronous
CAMEL-5398	Optimize String.replaceAll() to cache Patterns where suitable

Enhancement	Description
CAMEL-5604	camel-jackson - Make it easier to support List as output out of the box
CAMEL-5790	aws-s3 should support retrieving a single object request
CAMEL-5806	DefaultHttpBinding shouldn't assume null payload if HttpMethod == GET
CAMEL-6028	camel-hdfs - Support CamelFileName to write to a new file, when not using split strategy
CAMEL-6065	SJMS: inOut() in route and exchangePattern=InOut are not equivalent
CAMEL-6099	File producer - See if we can support chmod option like ftp producer
CAMEL-6321	Moving logic out of getTypeConverter
CAMEL-6337	camel-cdi dependencies are wrong for most cases
CAMEL-6365	After the Spring 3.1.x support has been dropped then better make use of IOHelper utility to close the Spring contexts in our code base.
CAMEL-6458	Add option renameUsingCopy option to file component
CAMEL-6612	upgrade camel-elasticsearch to 0.90.3 version
CAMEL-6613	upgrade camel-solr to use SolrJ 4.4.0
CAMEL-6698	Component camel-cache to support non-serializable objects
CAMEL-6701	org.apache.camel.util.IOHelper.loadText(InputStream) doesnt not return text as written
CAMEL-6744	Aggregator - Using groupExchanges should store them on body by default
CAMEL-6759	camel-hazelcast component just allows Hazelcast maps and multimaps with key type String
CAMEL-6775	Aggregate - Potential little optimization to send aggregated exchange to completion outside the lock
CAMEL-6777	We are building two different source distributions which should not be the case
CAMEL-6819	Use exceptionHandler on Xmpp Consumer
CAMEL-6820	Improve SJMS handling of exchange body data types
CAMEL-6826	Use Mock Objects Instead of Live HazelcastInstances to Speed Up Testing

Enhancement	Description
CAMEL-6892	Scala version upgrade
CAMEL-6893	[Scala] Migrate from Manifests to ClassTags
CAMEL-6919	FileIdempotentRepository doesn't create the whole directory structure
CAMEL-6929	Narrow ExcludeRoutes annotation values to RoutesBuilder instances
CAMEL-6934	Create new Address for every openConnection call
CAMEL-6955	Migrate camel-hl7 and camel-syslog from mina to netty
CAMEL-7027	Support to set the expression on the split DSL of Spring and Blueprint
CAMEL-7030	camel-quartz - Register quartz scheduler in JMX by default
CAMEL-7038	tooling - Provide an option for the JNDI properties file by the Guice Maven Plugin
CAMEL-7039	Upgrade to BouncyCastle 1.50
CAMEL-7050	camel-jms drops messages when errorHandler throws an exception
CAMEL-7051	camel-bindy - Add timezone support to the date pattern
CAMEL-7056	Support streaming in camel-base64 data type
CAMEL-7104	Add support for "all" permissions for authorization in camel-shiro
CAMEL-7121	Relative dot segment paths not resolved in org.apache.camel.core.osgi.OsgiClassResolver
CAMEL-7135	Add page orientation property to camel-printer component
CAMEL-7148	Added the ability to send messages to several participants.
CAMEL-7162	[Bean Validator] Bean Validator should try to resolve ValidationProviderResolver reference
CAMEL-7175	Create FnAggregationStrategy wrapping Any result into Exchange
CAMEL-7178	Create JAX-RS MessageBodyWriter and Reader which will work with Camel data format
CAMEL-7191	Disable JMX load performance statistics - Avoids background thread
CAMEL-7201	PGPDataFormat: allow caching of PGP keys via key access interface

Enhancement	Description
CAMEL-7218	Extract OSGi-detection logic into utility class
CAMEL-7225	camel-smpp - should check Exchange.CHARSET_NAME header
CAMEL-7228	Avoid setting port number 80 in http/http4 host header
CAMEL-7231	Support receiving attachments with Spring-WS
CAMEL-7250	In Threads DSL thread pool options and executorServiceRef should be mutually exclusive
CAMEL-7257	Add getRegistry(T) - To get the registry as type T
CAMEL-7261	Provide camel:context-suspend and camel:context-resume commands
CAMEL-7265	Add API to get JSON representation of route input and output endpoints
CAMEL-7281	Add support for "certAlias" in SSLContextParameters
CAMEL-7283	PGP Data Format: Signature Verification Options
CAMEL-7284	Missing setter for ApnsDelegate
CAMEL-7285	Upgrade Apache Jackrabbit Library for camel-jcr Component
CAMEL-7309	Tone down the excessive INFO logging about Woodstox xml parser not in use
CAMEL-7312	File -> Properties type converter
CAMEL-7313	camel-sql - Add support for fetching generated primary keys when using INSERT
CAMEL-7326	Improve Eclipse development with m2e Maven integration
CAMEL-7327	Improve Container.Instance API to deal with setting a Container after CamelContexts have been created. There is a big risk CamelContext's won't get managed right now
CAMEL-7328	A minor refactoring in camel-ahc so that it can be directly reused for websocket client
CAMEL-7332	camel-sql - Should have dynamic import so jdbc driver can be loaded
CAMEL-7334	Event notification for routes added/removed
CAMEL-7335	Kafka : Expose kafka configuration properties to the camel component
CAMEL-7346	Cleanup Maven Project Definitions

Enhancement	Description
CAMEL-7349	JaxbDataFormat should not parse the Schema over and over again
CAMEL-7358	Tracer - Should have options to allow streams or files
CAMEL-7360	Add HTTP Date header
CAMEL-7361	would be nice if org.apache.camel.spring.Main could take a system property or CLI option to package scan classes too
CAMEL-7370	camel-mongodb - Should properly close the underlying physical connection to MongoDB while shutting down
CAMEL-7372	Allow users to pass in their own EntityManager through the exchange
CAMEL-7373	Reduce the logging noise from the log definition
CAMEL-7382	Enable retrieving auto generated keys in JDBC component when using named parameters
CAMEL-7387	MainSupport - Should not barf if no CamelContext found
CAMEL-7388	xmlTokenizer to optionally wrap the token with the enclosing elements
CAMEL-7396	Add defaultMethodName option to camel-xmlrpc
CAMEL-7397	support to deploy the camel-example-spring-javaconfig into Karaf
CAMEL-7401	Added continuationTimeout option to camel-cxf component
CAMEL-7403	Update camel-hi7 to support HAPI v2.2
CAMEL-7404	Zip Aggregation Strategy preserves folder structure
CAMEL-7421	camel-rabbitmq - Channel is not fully thread safe
CAMEL-7422	camel-rabbit - Consumer tuning: thread count, prefetch
CAMEL-7430	Support property setting in BeanIODataFormat
CAMEL-7435	Create a generic callback to configure the APNS service builder
CAMEL-7436	Copy CXF Http header into Camel message header
CAMEL-7442	Upgrade Apache Jackrabbit to Version 2.8.0
CAMEL-7453	Add schema attribut to the SoapJaxbDataFormat

Enhancement	Description
CAMEL-7465	DefaultHeaderFilterStrategy should be case insensitive.
CAMEL-7466	Allow to configure flatpack from its unmarshall tag
CAMEL-7468	Make xmlTokenizer more xml-aware so that it can handle more flexible structures
CAMEL-7473	MQTT consumer - Add topic destination name as header
CAMEL-7474	Error blocks mail-consumer
CAMEL-7486	Expose the component options for Camel MyBatis
CAMEL-7487	Create an archetype and code generation plugins to generate Camel Components that wrap a third party API
CAMEL-7490	Redelivery delay cannot be modified in asynchronous mode for multiple retries with different redelivery intervals for each retry specified in Exchange.REDELIVERY_DELAY header parameter.
CAMEL-7493	Expose the component options for Camel JDBC
CAMEL-7494	parameter json schema should support enum types
CAMEL-7495	parameter json schema should support object types
CAMEL-7496	BridgePropertyPlaceholderConfigurer should take ignoreResourceNotFound into consideration when it loads the property files
CAMEL-7498	Expose the component options for Camel SQL
CAMEL-7499	Expose the component options for Camel Mail
CAMEL-7504	Improve the throttler to have discarding/filtering capabilities
CAMEL-7507	Expose the component options for Camel JPA
CAMEL-7508	Expose the component options for Camel Infinispan
CAMEL-7509	Expose the component options for Camel JGroups
CAMEL-7510	Expose the component options for Camel Quartz
CAMEL-7511	Expose the component options for Camel Quartz2
CAMEL-7512	Expose the component options for Camel Netty

Enhancement	Description
CAMEL-7514	Dozer should not initialize the same DozerBeanMapperConfiguration twice
CAMEL-7515	Expose the component options for Camel Netty HTTP
CAMEL-7516	Expose the component options for Camel HDFS
CAMEL-7517	Expose the component options for Camel HDFS2
CAMEL-7521	Provide an option for unsynchronized aggregation when splitter is streaming and not parallel
CAMEL-7523	Expose the component options for Camel CXF
CAMEL-7525	Behavior change for file component in 2.10 causes problems with no workaround available
CAMEL-7527	Zip component does not unpack files from directories into zip archive
CAMEL-7529	Update HeaderFilterStrategyComponent to extend UriEndpointComponent
CAMEL-7530	Expose the component options for Camel CXFRS
CAMEL-7532	VelocityEndpoint should support take the VelocityContext from message header
CAMEL-7533	Expose the component options for Camel HTTP
CAMEL-7534	Expose the component options for Camel HTTP4
CAMEL-7535	Expose the component options for Camel Jetty
CAMEL-7537	Expose the component options for Camel OptaPlanner
CAMEL-7538	FreemarkerEndpoint should support to set data model from message header
CAMEL-7539	StringTemplateEndpoint should support set variable map from message header
CAMEL-7540	Quartz Endpoint with a SimpleTrigger does not support referencing a bean in URI
CAMEL-7542	Expose component options for Camel JCR
CAMEL-7548	Spring XML: Support {{ }} placeholder syntax inside pgp data format
CAMEL-7549	Quartz2 Endpoint with a SimpleTrigger doesn't support referencing a bean in URI
CAMEL-7552	RabbitMQ Component: property to allow declare or not queue and exchange.

Enhancement	Description
CAMEL-7563	Allow passing HazelcastInstance as a query parameter of a Hazelcast component endpoint.
CAMEL-7567	Add camelId and managementName attributes to JMX tracer mbeans
CAMEL-7569	Expose the component options for Camel GAE
CAMEL-7574	Expose the component options for Camel Atmosphere Websocket
CAMEL-7575	BeanInvokeProcess should copy the attachment from the resultExchange
CAMEL-7576	camel-cache - Turn off ET phone home
CAMEL-7581	Enrich and pollEnrich should call aggregate even if exception occurred
CAMEL-7583	Make NettyWorkerPoolBuilder#build public
CAMEL-7589	Missing 'null' check in methods sendBodyAndHeaders() of class DefaultProducerTemplate
CAMEL-7592	Support setMode in XStreamDataFormat
CAMEL-7594	TypeConverter - Should support CamelLogDebugBodyMaxChars to limit logging message body
CAMEL-7597	Throw an more meaningful exception for camel-rabbitmq
CAMEL-7599	LogEndpoint ignores setter (setGroupSize) - set via uri working
CAMEL-7602	AWS SQS component does not support Message Attributes
CAMEL-7604	camel-core - Enlist Camel producers in JMX on startup
CAMEL-7606	Expose the component options for Camel Zookeeper
CAMEL-7624	camel-jackson - Add option to set inclusion to skip null fields from pojos
CAMEL-7626	camel-restlet - Should set content-type header
CAMEL-7629	camel-jackson - Add support for header to define the unmarshalType dynamic
CAMEL-7631	Enhancement for xmlsecurity component (XML Signature): Configurable Signature Id
CAMEL-7633	camel-restlet - Add back support for async
CAMEL-7637	Avoid null throwable message in FailedToCreateRouteException

Enhancement	Description
CAMEL-7639	camel-jackson - Add support for prettyPrint option
CAMEL-7645	camel-jdbc - outputClass should also be supported for List
CAMEL-7647	camel-blueprint - Add logic to detect consumer scheduler for quartz2/spring
CAMEL-7648	Using scheduler=blueprint does not work in OSGi
CAMEL-7654	AWS SQS Component Does Not Support Message Attributes In The Producer
CAMEL-7657	different results of lookup methods in SpringRouteBuilder
CAMEL-7663	SFTP consumers cannot be triggered by Quartz2 scheduler with JDBC trigger persistence: NotSerializableException
CAMEL-7667	camel-jms - MessageListenerContainer should stop quicker when CamelContext is stopping
CAMEL-7668	@Consume may restart during a shutdown event
CAMEL-7680	Throw NPE when stopping if transport client is used
CAMEL-7682	bean DSL should support to set multiParameterArray option
CAMEL-7686	camel-jdbc - Fix this issue report about retrieving generated keys
CAMEL-7688	XPathBuilder initDefaultXPathFactory implementation incorrect
CAMEL-7691	camel-servlet - Potential NPE if no servlet name configured for osgi
CAMEL-7695	CamelContext - Allow to check if a service by its type has been added
CAMEL-7700	Limit the SQL component maxMessagesPerPoll option by using the jdbcTemplate.setMaxRows(size) method
CAMEL-7711	camel-servletlistener - Store created CamelContext on ServletContext attribute
CAMEL-7713	Set the Xerces SecurityManager for the DocumentBuilderFactory by default
CAMEL-7716	Migrate camel-csv component to Apache CSV 1.0
CAMEL-7717	camel-jsch - Should throw UnsupportedOperationException when creating a consumer instead of causing a NPE
CAMEL-7719	Set the XMLReader for the SAXSource in XmlConverter

Enhancement	Description
CAMEL-7720	Support to set the DocumentBuilderFactory from exchange property
CAMEL-7721	Support to setup the SaxParserFactory from the exchange property
CAMEL-7723	Support starting and stopping consumers and producers asynchronously
CAMEL-7724	camel-bindy - Add support for boolean data type formatter
CAMEL-7725	camel-scala - Startup order not available in Scala DSL
CAMEL-7727	Unify MessageProducerResources handling into SjmsProducer
CAMEL-7728	Setup the TCCL before create the instance from the BaseResolver
CAMEL-7734	Replace custom pool implementation by commons-pool
CAMEL-7740	Allow pool prefill configuration for SjmsProducer
CAMEL-7742	Support grouping separator for Camel Bindy (BigDecimal)
CAMEL-7744	xslt component - Allow to configure custom error listener
CAMEL-7753	xslt component - Store warning/errors etc as exchange properties so end users can get hold of those
CAMEL-7759	Using the TCCL as the default value of ApplicationContextClassLoader in DefaultCamelContext
CAMEL-7761	Setup the application context classloader of OSGiDefaultCamelContext
CAMEL-7769	Mock - Allow to invoke a method while specifying an assertion
CAMEL-7771	Improve the API Component Framework to support callback APIs
CAMEL-7776	updated dependency for camel-flatpack
CAMEL-7780	ManagedCamelContext - Add operation to check if you can send to an endpoint
CAMEL-7787	Multicast - Should defer UoW done until after the aggregate has been done
CAMEL-7794	Topics support in camel-hazelcast
CAMEL-7796	camel-cxfrs consumer: Allow setting a custom binding
CAMEL-7801	XMLTokenizer's wrapped mode to handle grouping without replicating the wrapper part

Enhancement	Description
CAMEL-7802	XML Signature: parameter for output character encoding and parent node via XPath
CAMEL-7804	MessageHelper - dump message for logging should catch throwable
CAMEL-7827	When using CXFRS with simple HTTP api, variable replacement should be available
CAMEL-7858	Allow to disable Jaxb annotations in JacksonDataFormat
CAMEL-7859	Language component - Add support for binary content
CAMEL-7860	Add sendReply functionality in RabbitMQConsumer
CAMEL-7863	Tone down info logging pr. message
CAMEL-7864	The kafka component does not properly support zookeeper chroot configuration
CAMEL-7878	Swagger's base.path should be calculated rather than hardcoded
CAMEL-7895	Upgrade XML Security + BouncyCastle dependencies
CAMEL-7902	Add tests for camel-github component
CAMEL-7908	Add a DestinationCreationStrategy to the SJMS component
CAMEL-7912	Add Character support to ObjectHelper::loadSimpleType()
CAMEL-7913	ObjectConverter does not support String to java.lang.Character conversion (only char primitive)
CAMEL-7915	Share the HashedWheelTimer across the Camel NettyComponent
CAMEL-7927	Add support for Multi-Select picklists in Salesforce component
CAMEL-7929	OptimisticLockRetryPolicyTest fails from time to time
CAMEL-7930	org.apache.camel.itest.ftp.SpringFtpEndpointTest is failing
CAMEL-7932	Adding initial properties to PropertiesComponent
CAMEL-7940	Disable SSL security protocol by default
CAMEL-7947	Support to set SSLContext in the camel-restlet
CAMEL-7948	Add support for more/new encryption/signature algorithms

Enhancement	Description
CAMEL-7949	JmsMessageHelper to support automatic conversion from ByteBuffer to BytesMessage
CAMEL-7951	No way to configure the ExchangeFormatter in RedeliveryErrorHandler (want to see the Exchange's properties by default)
CAMEL-7958	Java DSL - Should support nested choice in doTry .. doCatch
CAMEL-7959	Rest DSL - Add support for onException, interceptor and other cross functionality
CAMEL-7961	camel-scala - Auto startup not available in Scala DSL
CAMEL-7962	Pipeline factories names on netty4 component
CAMEL-7965	EndpointCache - Should keep endpoints from routes in the cache
CAMEL-7975	SJMS Endpoint does not reverse header encoding
CAMEL-7980	camel-ognl need to use the class resolver from camel context
CAMEL-7984	camel-sjms - Add support for jmsKeyFormatStrategy
CAMEL-7991	Add MultiPartUpload functionality to S3Producer
CAMEL-8000	Add global notion of CamelContextRegistry
CAMEL-8006	S3Producer should use File to upload directly.
CAMEL-8012	camel-stream's scanStream mode should read available lines before going into sleep (or delay)
CAMEL-8014	camel-metrics - Let route policy and metrics component reuse same metricsregistry
CAMEL-8016	MongoDB should use EmbedMongo in tests
CAMEL-8028	Validator component - Make it like the others
CAMEL-8034	xslt component - Make it like the others
CAMEL-8037	Type converters for enums should support case insensitive
CAMEL-8039	Implement halfOpen state in CircuitBreaker
CAMEL-8043	saxon component - Make it like the others
CAMEL-8048	Main overrides context's registry

Enhancement	Description
CAMEL-8064	MockEndpointsAndSkip annotation does not resolve property placeholders
CAMEL-8066	Add swagger ui to the camel swagger rest example
CAMEL-8068	SplitAttachmentsExpression should set ID of splitted attachment
CAMEL-8070	Supporting byte[] messages in camel-websocket
CAMEL-8072	Netty Http Server should close the channel once it return an error message
CAMEL-8075	Camel sftp should send a command to check if the connection is broken
CAMEL-8076	We should avoid checking the DupTriggerKey if the recoverableJob is true
CAMEL-8078	camel-restlet should support to decode the response entity which is represent resource
CAMEL-8084	PGP Data Format: file name parameter
CAMEL-8085	Add handling of offset in case of auto commit is disabled to prevent data loss
CAMEL-8089	Support paging and restricting results from google drive
CAMEL-8091	DefaultExchangeFormatter does not consider Exchange.LOG_DEBUG_BODY_MAX_CHARS
CAMEL-8095	CaseInsensitiveMap for Camel headers should preserve original key cases in keySet
CAMEL-8098	Route model using body expression should be representable in the xml model
CAMEL-8099	Add support for default values in Camel properties
CAMEL-8101	Add runCommand to MongoDB Camel component operations list
CAMEL-8102	Add support to ObjectHelper to create Iterable's
CAMEL-8103	Make CxfEndpoint Camel Context aware
CAMEL-8105	AWS-SQS - support for redrivePolicy inside SQSEndpoint
CAMEL-8107	Allow to use property placeholder with default values without having to setup the properties component
CAMEL-8108	Type converters should not check for null values
CAMEL-8109	Allow to plugin custom functions to property placeholder

Enhancement	Description
CAMEL-8113	Look into optimize Camels type converter registry lookup
CAMEL-8115	Properties component - Include default functions to lookup from ENV / SYS etc
CAMEL-8116	Allow more control of message splitting policy
CAMEL-8117	set encoding on a per-message basis
CAMEL-8120	ChannelHandlerFactories.newDelimiterBasedFrameDecoder always strips delimiters
CAMEL-8124	Using ServicePool in ConsumerCache
CAMEL-8128	Polish the camel-example-servlet-tomcat-no-spring to show how to setup the registry
CAMEL-8129	XAdES BES/EPES for XML Signature Signer
CAMEL-8130	camel-sql - Allow selectList outputType to map to class as well
CAMEL-8133	rest-dsl - Make it easy to support CORS
CAMEL-8139	rest-dsl - Allow to configure data format properties for IN vs OUT
CAMEL-8145	Mina Consumer doesn't send the message back if the response is set on in message
CAMEL-8149	Support application-generated document identifiers in bulk index requests
CAMEL-8152	Add enumeration value EXTENDED for NotifyOperationsEnum in Salesforce component
CAMEL-8154	allow configuration of fallbackTimeout in BacklogDebugger
CAMEL-8155	rest-dsl - Add support for bridgeErrorHandler
CAMEL-8159	Using setHeader is not enlisted in JMX
CAMEL-8161	camel-swagger - Use JMX to lookup Camel's so we support everyone
CAMEL-8166	provide access to suspended exchanges in BacklogDebugger
CAMEL-8172	Enable multiple consumers for kafka endpoint
CAMEL-8173	Support to set InflightRepository from Camel XML DSL
CAMEL-8174	Added TimeoutInflightRepository to track the long processing exchange
CAMEL-8176	camel-jackson - Make it easier to register custom modules

Enhancement	Description
CAMEL-8177	Graceful shutdown - Should allow background thread to terminate
CAMEL-8178	ThreadPoolProfile - Add option for allowCorePoolTimeout
CAMEL-8179	Support to set the ErrorHandler from the JettyHttpComponent
CAMEL-8180	Incorrect handling of ConsumerTimeoutException
CAMEL-8182	xpath - Add documentType option to xml dsl
CAMEL-8184	[AWS-S3] Add support to set/retrieve custom headers in S3 for Producers & Consumers
CAMEL-8188	Support to configure the script engine from CamelContext properties
CAMEL-8191	Charset is ignored for SFTP producer endpoints
CAMEL-8202	Excessive logging: JSCH -> Permanently added 'X' (RSA) to the list of known hosts.
CAMEL-8204	Throw Exception if the JMS correlationId is not unique.
CAMEL-8205	CXFORS Server should be able to invoke on JAX-RS service implementations
CAMEL-8209	Added "inputHeader" parameter to use a header value as input to the component instead of the body
CAMEL-8212	CXFORS Consumer should always be able to work with interfaces only
CAMEL-8225	Graceful shutdown - Show inflight exchange details if forced shutdown triggered
CAMEL-8234	DefaultClassLoader - Should use applicationContextClassLoader from CamelContext as fallback
CAMEL-8235	MessageHistory - Should use CamelLogDebugBodyMaxChars to limit max length of message body
CAMEL-8246	ZipAggregationStrategy does not preserve headers
CAMEL-8248	Camel Mail should filter the "Camel*" out header by default
CAMEL-8252	Camel route status - Include inflight counter per processor node
CAMEL-8256	Include deadLetterUri in ExchangeFailureHandledEvent
CAMEL-8259	[Groovy] Add SPI hook to support customized creation of the GroovyShell

Enhancement	Description
CAMEL-8260	Camel EIP model - Ensure consistent getter/setter style also for Boolean types
CAMEL-8262	Optimize CaseInsensitiveMap
CAMEL-8263	Add adapt(T) to CamelContext to use instead of type cast to ModelCamelContext
CAMEL-8266	[camel-sftp] Allow directories which are un-readable to be ignored on permission error
CAMEL-8267	Allow to configure Salesforce URL when creating DTOs via camel-salesforce-maven-plugin
CAMEL-8279	ZipAggregationStrategy fails when used in multicast
CAMEL-8284	MultiCast in Parallel Processing Mode with StreamCache leads to wrong results
CAMEL-8288	Attach Lucene Documents to the Results(Hits) if header contains RETURN_LUCENE_DOCS=true
CAMEL-8298	Remove the spring-test dependency from camel-spring-javaconfig
CAMEL-8299	Let BulkRequest return the whole BulkResponse
CAMEL-8305	Aggregate - Remove groupExchanges option as ppl should just configure to use GroupedExchangeAggregationStrategy
CAMEL-8307	Properties are loaded only from the first source if whitespaces are used in propertyPlaceholder#location
CAMEL-8309	Camel XML DSL - Allow to specify uri attributes in multi lines to make long urs easier to read and maintain
CAMEL-8310	RabbitMQConsumer has hard coded requeue flag set to false
CAMEL-8312	XML External Entity (XXE) issue in XPath
CAMEL-8316	Rename property language to exchangeProperty
CAMEL-8321	camel-box - Do not use dot in header keys
CAMEL-8324	Camel JMX - Allow to configure default management name pattern using JVM system property
CAMEL-8330	camel-jms - Use 1000 as default receiveTimeout
CAMEL-8343	Migrate the two pax osgi components to be like the others

Enhancement	Description
CAMEL-8345	We should use Properties instead of Property to define the properties in restConfiguration
CAMEL-8349	Context should be started with defined TCCL
CAMEL-8354	Bean component - Should not support consumer
CAMEL-8363	Camel archetypes for xml dsl should not use camel: prefix
CAMEL-8366	Close used iterator if RuntimeException is thrown at next()/hasNext() in Splitter
CAMEL-8367	Better report runtime exceptions from the route builder while Unit Testing
CAMEL-8371	Update Camel Docker Component to support docker-java version 0.10.5
CAMEL-8372	CXFERS consumer should use a default handler if a model resource has no registered handler
CAMEL-8375	activity task thread pool is not configurable
CAMEL-8383	CXFERS Consumer processors should be able to use JAX-RS contexts
CAMEL-8386	Wiretap - Should copy stream cache when tapping
CAMEL-8387	File consumer fails to acquire lock if readLockTimeout >= readLockCheckInterval
CAMEL-8389	camel-jackson - Allow to configure jackson object mapper from XML DSL
CAMEL-8394	camel-docker - DockerConfiguration should not keep client state
CAMEL-8399	Support setMode in JsonDataFormat
CAMEL-8400	camel-mqtt: multiple topic subscriptions
CAMEL-8416	camel-jetty - Allow multiple restrict headers
CAMEL-8421	Add minimum age option to readLock=changed
CAMEL-8423	Enhance Aggregate EIP to let AggregationStrategy to allow it to determine if aggregation is complete
CAMEL-8428	Cleanup some core interfaces (Consumer, Producer, EndpointAware)
CAMEL-8441	Add required 3rd party dependencies to the BOM
CAMEL-8443	Add properties to route via DSL and XML, expose route properties via JMX

Enhancement	Description
CAMEL-8444	Camel Toolbox - Component properties to include setters
CAMEL-8447	Add camel-jetty module to republish the camel-jetty8 jar into maven repo
CAMEL-8448	Expose mina-2.0 instead of mina-1.1 through BOM
CAMEL-8449	camel-cdi - Support CDI 1.0
CAMEL-8451	Upgrade jetty9 version to 9.2.9.v20150224
CAMEL-8452	Camel route model - Preserve {{ }} placeholders in model
CAMEL-8468	Usage of camel-xstream depends on TCCL
CAMEL-8483	MongoDB Endpoints: Allow ReadPreference to be set on consumers
CAMEL-8488	Java DSL - Improved CBR to detect if endChoice vs end was invalid used
CAMEL-8489	camel-sjms - Allow to create empty message for null body
CAMEL-8497	Add extra capabilities to the github component
CAMEL-8509	camel-catalog - Add api to parse endpoint uri and reverse
CAMEL-8511	Properties component - Add encoding option to use when reading the properties files
CAMEL-8513	FTP consumer - Add option to use a larger buffer size so download is faster
CAMEL-8514	camel-castor should depend on castor-xml
CAMEL-8516	Salesforce component does not return the list of matching records for HTTP status code 300
CAMEL-8517	Salesforce session handling must declare shared fields volatile
CAMEL-8532	Spring Boot applications should block the main thread of the execution
CAMEL-8541	Camel main TestSupport class is incompatible with the CDI specification
CAMEL-8543	Support easy configuration of HTTP proxy parameters for Camel salesforce component and maven plugin
CAMEL-8544	Camel - Dynamic router - unsupported cacheSize attribute
CAMEL-8552	camel-jackson should provide Map => Object converter

Enhancement	Description
CAMEL-8558	Camel Catalog - Add humanize component name
CAMEL-8561	Camel Catalog - Add better description of components and others
CAMEL-8562	Removing a route - Should check if the route input endpoint is static and used by other routes
CAMEL-8564	Add support for dataformat ref parameter
CAMEL-8571	Split EIP - Should use new message id per splitted message
CAMEL-8593	JmsEndpoint.configureListenerContainer() some debug logs miss {}
CAMEL-8600	Change the ftp default separator to be Unix style
CAMEL-8601	Add Support for SFDC-specific Field Types To The Camel SFDC Component
CAMEL-8615	Update Dropbox-core-sdk from 1.7.6 to 1.7.7
CAMEL-8616	Update Twitter4j to latest version
CAMEL-8620	Update LightCouch version from 0.1.3 to 0.1.6
CAMEL-8621	Update Apache Kafka version from 0.8.1.1 to 0.8.2.0
CAMEL-8623	Update Dropwizard Metrics from version 3.1.0 to 3.1.1
CAMEL-8634	Wire tap - Should emit event notification about sending to tapped endpoint
CAMEL-8635	XStream no longer supports dynamic CL updates
CAMEL-8645	Camel Netty component should not intercept consumers with httpMethodRestrict=OPTIONS
CAMEL-8693	java.net.URISyntaxException: Invalid uri syntax: Trailing & marker found error should be configurable or skipped
CAMEL-8710	Make auth configurable for Google app components
KARAF-2746	Hibernate feature enhancements
SSH-D-268	Upgrade to BouncyCastle 1.49
CAMEL-2939	Cassandra component for Camel http://github.com/ticktock/camel-cassandra

Enhancement	Description
CAMEL-3195	Allow camel to send custom xmpp Presence/PubSub packet to a xmpp endpoint
CAMEL-4494	Allow replyTo message header to be different from actual reply queue
CAMEL-4817	Camel component for GORA
CAMEL-5301	Add exchangePattern option to recipientList
CAMEL-5353	camel-atmosphere - A new component for portable websocket integration
CAMEL-5539	Circuit Breaker EIP
CAMEL-6238	support JSONPath as a Camel Language for easy JSON filtering and expression evaluation
CAMEL-6380	Custom extensions to Camel's XML configuration
CAMEL-6568	camel-linkedin component
CAMEL-6584	camel splunk component
CAMEL-6827	camel-solr support for solrj CloudSolrServer (solrcloud)
CAMEL-6869	camel-rabbitmq - Support reconnection when broker goes down
CAMEL-6935	Add instructions to support Require-Capability and Provide-Capability introduced by OSGI v4.3
CAMEL-6965	Add @BeanInject for injecting a bean into a pojo
CAMEL-6969	Add an option on the CSV unmarshalling in order to generate Maps with headers as keys
CAMEL-7017	Camel component for optaplanner
CAMEL-7043	Processing big CSV files by row one by one
CAMEL-7053	JPA Skip locked entities
CAMEL-7090	Migrate JGroups component from Camel Extra to ASF Camel
CAMEL-7092	Add camel-kafka component
CAMEL-7118	Hazelcast-based Recoverable Aggregation Repository

Enhancement	Description
CAMEL-7217	Http component need to setup the message encoding header based on the content-type header
CAMEL-7220	Camel Schematron component
CAMEL-7249	Upgrade Camel-HDFS component to be compatible with Apache Hadoop 2.x
CAMEL-7290	Added a sendServerVersion option to camel-jetty component
CAMEL-7297	Add remote querying feature to camel-infinispan component
CAMEL-7316	client-side websocket component
CAMEL-7333	RuntimeEndpointRegistry - To capture which endpoints are in use by which routes
CAMEL-7354	make it easier to define and expose clean RESTful APIs to back end services / endpoints via a new "rest" endpoint
CAMEL-7362	Add URI option support of maxTotalConnections and connectionsPerRoute
CAMEL-7375	barcode data format component for camel
CAMEL-7380	Add test support for ContextHierarchy
CAMEL-7384	camel-rabbitmq: Allow connection factory tuning
CAMEL-7386	Openshift component
CAMEL-7447	Allow to stream the result of a database query
CAMEL-7455	supporting body in sql component
CAMEL-7484	Add an option to JaxbDataFormat to include schema location in xml
CAMEL-7553	Add support for Box.com
CAMEL-7554	New component: camel-metrics
CAMEL-7556	camel-rabbitmq: Multiple concurrent consumer threads
CAMEL-7580	Google Drive component
CAMEL-7605	Expose the component options for Camel Elasticsearch
CAMEL-7610	add expression validation method to BacklogDebugger

Enhancement	Description
CAMEL-7618	Enhancement for xmlsecurity Component: Detached XML Signatures
CAMEL-7632	Add streaming mode to camel-splunk consumer
CAMEL-7641	Allow UoW to have callbacks for before/after routing
CAMEL-7681	Add Bulk Index mode to Elasticsearch component
CAMEL-7696	camel-metrics - Add a route policy to expose route stats as codehale metrics
CAMEL-7702	RoutePolicyFactory - To create and setup route policy easier
CAMEL-7773	Add support for Apache Olingo2
CAMEL-7777	GitHub component
CAMEL-7781	Create new PostgreSQL async notifications component
CAMEL-7782	Add camel-netty4-http component which is based on netty4
CAMEL-7788	Support for rfc 5424/5425/6587 in syslog component
CAMEL-7790	Rest DSL - Add karaf commands to list the rest services
CAMEL-7792	JIRA component
CAMEL-7828	Support the pass the exchange as the parameter to @PreConsumed and @Consumed method
CAMEL-7834	create a docker events endpoint
CAMEL-7845	Provide Configurer for user to configure the CXF conduit and CXF destination from Java code
CAMEL-7846	Added a DelegateEndpoint interface into Camel API
CAMEL-7848	Netty-Http component: add support for registry's encoders and decoders
CAMEL-7850	Allow to set the id of the indexed document via a header
CAMEL-7872	Post processing action for input mail box
CAMEL-7873	Add capability to sort incoming mail messages
CAMEL-7963	Add Spring Boot support

Enhancement	Description
CAMEL-7997	New modules: camel-scr, camel-archetype-scr
CAMEL-7998	Support connection less udp sending
CAMEL-7999	Camel Toolbox - Easy information about all Camel components and the release for tooling
CAMEL-8041	Camel commands - Make the commands reusable
CAMEL-8050	Google Calendar component
CAMEL-8052	New: <removeProperties>
CAMEL-8055	Camel component for atmos integration
CAMEL-8060	Create data formats based on uniVocity parsers
CAMEL-8079	Provide possibility to delegate charset evaluation of a HL7 message to HL7DataFormat
CAMEL-8080	Make Camel CXF dependency on Camel Spring optional
CAMEL-8083	Add an option of enable CORS in camel-jetty endpoint
CAMEL-8090	Camel-chunk component
CAMEL-8110	Google Mail Component
CAMEL-8142	camel-sql: store query result in header instead of body
CAMEL-8165	Async routing engine - Add insight into threads blocked waiting for callbacks
CAMEL-8170	add support to camel-solr for List<SolrInputDocument> objects in the message body
CAMEL-8192	camel-mybatis - Replicate "outputHeader" parameter from camel-sql
CAMEL-8223	Inflight repository to allow browsing of current inflight exchanges
CAMEL-8239	Support jetty9 for camel-jetty
CAMEL-8240	camel-apns should allow custom expiration times so that users get fine grained expiration control for mobile push messages
CAMEL-8250	Add type converter for Saxon data types
CAMEL-8265	Create a camel component that can Integrate with Hipchat

Enhancement	Description
CAMEL-8269	camel-salesforce: support for Salesforce Apex API
CAMEL-8281	camel-box - Improved type conversion
CAMEL-8317	XML DSL - Allow to use bean property style to configure endpoint options
CAMEL-8332	Add component implementation to camel-dozer module
CAMEL-8342	add Ganglia component
CAMEL-8357	Add JDK 7 Mime/Content Type Support To File Camel Consumers
CAMEL-8365	Release Apache Camel Archetype Catalog
CAMEL-8368	Timer component - Support for greedy, backoff
CAMEL-8385	Add a OldestInflightDuration and OldestInflightExchangeId attribute to route MBeans
CAMEL-8465	Add groups/getPosts endpoint to camel-linkedin
CAMEL-8487	Custom arguments to RabbitMQ queues
CAMEL-8563	camel-ftp - Add support for account option for login
CAMEL-3933	Upgrade to protobuf 2.5
CAMEL-4304	Add both a Java and XML DSL example for each component (if possible)
CAMEL-5922	Upgrade to Lucene 4.4
CAMEL-6675	Upgrade to hazelcast 3.0.x
CAMEL-6751	Upgrade to Jetty 8.1.x
CAMEL-6755	camel-example-spring-javaconfig - Remove OSGi pieces
CAMEL-6803	Upgrade camel-cdi to delta spike 0.5
CAMEL-6831	Upgrade Apache HTTP Client 4.2.5 to 4.3 (camel-http4)
CAMEL-6885	Replace the Geronimo Servlet 2.5 spec. bundle dependency with the version 3.0 of it
CAMEL-6886	Replace the SMX JPA 1.0 spec. bundle dependency with the Geronimo JPA 2 spec. bundle
CAMEL-6976	camel-itest-cdi - Fails due recent changes in camel-cdi etc

Enhancement	Description
CAMEL-6978	War examples should not include lib/servlet JARs
CAMEL-6985	Clean-up the codebase of the Karaf commands a bit
CAMEL-7010	Use non-deprecated to configure the HttpClient
CAMEL-7041	Upgrade to jclouds 1.6.3
CAMEL-7074	Support spring 4.x
CAMEL-7097	Upgrade to jclouds 1.7.0
CAMEL-7165	Drop spring 3.1 support in Camel 2.13 onwards
CAMEL-7171	Upgrade to JClouds 1.7.1
CAMEL-7214	Upgrade to elasticsearch 1.0
CAMEL-7221	Upgrade to Lucene 4.6.1
CAMEL-7222	Upgrade to SolrJ 4.6.0
CAMEL-7227	Create camel-kafka feature
CAMEL-7314	Support to build the source with JDK8
CAMEL-7319	Dead not working JUnittest testUsingJavaExtensions
CAMEL-7355	HttpPollingConsumer in camel-http4 need to use HttpClient 4.3.x API
CAMEL-7368	The feature descriptor should use a namespace
CAMEL-7458	Add noggit to be installed with camel-solr feature
CAMEL-7613	camel-linkedin-api - Cannot be built with java 8
CAMEL-7655	Upgrade to Avro bundle 1.7.6_2
CAMEL-7726	Fix the test failures of spring4 profile
CAMEL-7747	Support Karaf 3.0.1 which uses an older jline version
CAMEL-7755	Fix all karaf feature definitions

Enhancement	Description
CAMEL-7770	maven warning: It is highly recommended to fix these problems because they threaten the stability of your build.
CAMEL-7774	Removed mistyped method - resolveStringParameter in EndpointHelper
CAMEL-7799	Clean up options of camel-netty4 and camel-netty4-http component
CAMEL-7807	Updated default Spring version to 4.0.x
CAMEL-7835	camel-test-spring doesn't support Spring 4.1.0.RELEASE
CAMEL-7840	Upgrade to metrics 3.1
CAMEL-7843	Upgrade to Karaf 2.4
CAMEL-7844	itest-osgi - Some tests fails with Karaf 2.4.0 upgrade
CAMEL-7887	Executing of 'mvn clean install -Pvalidate' in camel/platforms/karaf/features is failing
CAMEL-7928	Camel-mustache - update to 0.8.17 version of mustache-java
CAMEL-7943	Add jackson core dependency to camel-dropbox pom
CAMEL-7976	Validation of feature camel-ssh is failing
CAMEL-7987	Distro -javadoc JARs has malfunctioned .css stylesheet files
CAMEL-7993	Log statement for chmod in ftp component is missing {}
CAMEL-8003	examples - camel-examples-etl is broken (again)
CAMEL-8029	Fix licensing issue with camel-xmljson
CAMEL-8059	Add CamelContext creation hook
CAMEL-8061	camel-test-blueprint - Use felix fileinstall JAR that do not have the NPE bug
CAMEL-8111	Upgrade to Pax Exam 4.3
CAMEL-8144	camel-reslet - May have slowdown when using their async client handler
CAMEL-8198	Upgrade to JAXB 2.2.11
CAMEL-8215	camel-smpp - use jsmpp version 2.1.1 / new groupId

Enhancement	Description
CAMEL-8229	Move org.apache.camel.impl.RoutePolicySupport to org.apache.camel.support package
CAMEL-8264	camel-swagger - Add karaf feature
CAMEL-8319	Velocity template example from wiki fails when copy-pasted
CAMEL-8331	OSGi bundle upgrades
CAMEL-8333	Upgrade async-http-client to 1.9.8
CAMEL-8335	upgrade smack version to 4.0.6
CAMEL-8337	Upgrade httpcomponents client to 4.3.5
CAMEL-8347	Upgrade to scriptengines 1.1.1 which is available on central
CAMEL-8376	Removed old deprecated Maven archetype - camel-archetype-webconsole
CAMEL-8378	Move Camel catalog commands to separate module
CAMEL-8379	Camel catalog - Include xml schema and maven archetype catalog
CAMEL-8454	Correct a comment in files generated by camel-api-component-maven-plugin
CAMEL-8533	camel-ognl exposes servicemix ognl bundle
CAMEL-8548	upgrade commons-codec version to 1.10
CAMEL-8577	BOM does not publish scriptengine dependencies
CAMEL-8644	Update Google Gson version from 3.2 to 3.2.1
CAMEL-8658	Replace SMX bundles of commons-dbcpl with Apache versions
CAMEL-8659	Update commons-lang to 2.6 (xmljson)
CAMEL-8661	Use managed version of jackrabbit in hdfs and hbase features
CAMEL-8662	Use managed version of avro in hdfs2 feature
ENTESB-1556	Align dependency versions
CAMEL-6126	Have camel-cxf feature splitup so people can install smaller pieces they need
CAMEL-7108	Allow Avro dataformat to use GenericRecord without code generation

Enhancement	Description
CAMEL-7264	Full file path from HDFS Consumer
CAMEL-7278	Adding owner option for HDFS Consumer
CAMEL-8501	BOM does not publish restlet dependencies

6.4. WEB SERVICES

Table 6.4, “Web Services Enhancements in 6.2” lists the enhancements in version 6.2.

Table 6.4. Web Services Enhancements in 6.2

Enhancement	Description
ENTESB-2915	the <code>cxf.wsn.activemq.username/password</code> in <code>cxf-wsn</code> feature configuration should be <code>admin/admin</code>
ENTESB-1800	Please include the latest version of <code>joda-time</code> in an upcoming release of Fuse
CXF-2118	Add an application level control on WS-RM sequence termination
CXF-4199	Support class-scanning for discovering JAX-RS providers
CXF-4242	Add exception name to <code>faultstring/detail/stackTrace</code>
CXF-4543	Encode multi value claims as multi-value saml attribute
CXF-4736	Bundles cannot be deployed in non Aries Blueprint Container
CXF-4827	Move WADL auto-generator into its own module
CXF-4965	Support overriding the sts service address
CXF-4972	Move <code>Retryable invoke</code> method out of <code>WebClient</code> interface
CXF-5075	Support for chain trust validation
CXF-5076	Improved handling of certificate repositories, added integration tests
CXF-5121	Refactor <code>rt security</code> for better readability
CXF-5153	Consider updating <code>ServletController</code> to disable address overwrites by default
CXF-5173	Allow to enable or disable <code>xkrss Operations</code> for <code>xkms</code>

Enhancement	Description
CXF-5274	WS-RM should provide application access to acknowledgments
CXF-5281	Netty Http Server should enable the reuseAddress option
CXF-5282	CLONE - "echo ERROR: Set JAVA_HOME to the path where the J2SE 5.0 (JDK5.0) is installed" doesn't mention Java SE 6
CXF-5311	Support OAuth2 JWT token
CXF-5321	Search LuceneQueryVisitor needs to support Date range queries
CXF-5324	Support schema locations pointing to folders
CXF-5353	WADLGenerator needs to support existing JavaDocs when possible
CXF-5375	xjc-javadoc plugin for generating more javadocs from xsd:documentation
CXF-5399	JAX-RS CXF Client interface should support a query method
CXF-5401	Better support for validating the entities wrapped in JAX-RS Response
CXF-5408	Consolidate JAX-RS interceptor Fault processing in JAXRSOutFaultInterceptor
CXF-5417	Support optional JAX-RS 2.0 ConnectionCallback
CXF-5448	Spring integration via @Configuration & @ComponentScan annotations
CXF-5468	Upgrade osgi itests to pax exam 3.4.0 and karaf 2.3.3
CXF-5482	XKMS: provide direct trust validator
CXF-5495	JAX-RS Spring integration via Configuration annotation
CXF-5511	Move the EventLoopGroup to NettyHttpConduitFactory
CXF-5513	Provide the utility support for encrypting OAuth2 Bearer tokens
CXF-5540	Add a flag to return the security cause error in a SOAP Fault
CXF-5543	Make jms transport independent from spring jms
CXF-5557	Convert MacAccessToken to HawkAccessToken
CXF-5568	OSGI Bean Locator should optionally filter out non-compatible bean services

Enhancement	Description
CXF-5569	OAuth AbstractAuthFilter and query parameters used for signing
CXF-5576	Initial support for CDI integration
CXF-5579	Add getBus(boolean createIfNeeded) to AbstractEndpointFactory
CXF-5582	Enhance CXF LogBrowser to receive Log events in real time via WebSocket
CXF-5586	Minimize the logging noise of the load-balancing feature
CXF-5599	OAuthRequestFilter, is not compliant with RFC 6750
CXF-5604	Add atmosphere based implementation in websocket transport
CXF-5608	WADL to Java code generator should avoid adding full class names into signatures
CXF-5610	Jetty transport should warn the user if the endpoint address conflicts with published service
CXF-5617	Support SecureConversation with the Transport Binding
CXF-5621	Provide ability to pass timeToKeepState from Factory method and WebClient
CXF-5625	Server side xslt transformation using @XMLInstruction
CXF-5633	Support SAML SSO Logout
CXF-5636	Add AckRequested to WS-RM messages when acknowledgements are needed
CXF-5639	Introduce a typed version of StreamingOutput
CXF-5644	Introduce XSLTTransform annotation to support server-side transformations
CXF-5648	Setup jax-rs Schema validation using annotations
CXF-5651	Support issuing SAML Tokens from the STS with strong digest algorithms
CXF-5652	WebClient with SSL: javax.net.ssl.SSLHandshakeException handshake_failure
CXF-5653	HttpConduit should optionally support a limited number of same URI redirects
CXF-5668	Set explicit parent to ProxyClassLoader
CXF-5669	Create JAX-RS service for managing 3rd party client registrations

Enhancement	Description
CXF-5673	support xbean asm5 shade
CXF-5674	CXF Support in "Audience Restriction" of SAML 2 (SOAP)
CXF-5678	Allow setting custom DestinationRegistry in HTTPTransportFactory
CXF-5680	Add reconnect capabilities to jms transport
CXF-5685	Extended support for wsdl11external WS-PolicyAttachments references
CXF-5693	Support wsp:URI as part of wsp:AppliesTo in the STS
CXF-5701	wadl response with JAXB + headers should optionally generate JAX-RS Response
CXF-5704	Enhance Spring-based auto-discovery code to locate classes implementing matching interfaces
CXF-5705	OAuth2 Client should support public certificates in addition to client secret
CXF-5710	Update CXFNonSpringJaxrsServlet to support multiple applications
CXF-5712	OAuth2 SessionAuthenticityTokenProvider must be able to validate user form data
CXF-5714	org.apache.cxf.interceptor.LoggingMessage doesn't have getId() property
CXF-5718	Suppose to override the instance.id of the managed endpoint
CXF-5731	FIQL: Optimizing queries with JPA
CXF-5734	Allow to plug in alternative certificateRepo using OSGi service
CXF-5746	WebsocketConduit to use the id header so that it can correlate requests and responses
CXF-5747	Add a karaf feature for the websocket transport
CXF-5748	Improve WS-Security Kerberos configuration
CXF-5750	Support SpnegoContextTokens with the TransportBinding
CXF-5751	Support policy validation for SupportingToken SpnegoContextTokens
CXF-5757	WADL to Java code generator should optionally support linking arbitrary media types to the grammar
CXF-5764	AccessTokenService should allow the client authentication with a client id only

Enhancement	Description
CXF-5768	Fallback to "Issue" if "Renew" fails in the STSClient
CXF-5775	Constraint Validation Exceptions Logging at Warn logging.LogUtils
CXF-5780	JMS pubsub: support different parameters for clientID and durableSubscriptionName
CXF-5789	Add methods to get input and output SOAP headers to SOAPBindingUtil
CXF-5802	Share an existing global ehcache manager for ws security replay caches
CXF-5803	Injection of SecurityContext
CXF-5809	WebSocket transport supporting concurrent asynchronous calls
CXF-5813	add completers for cxf karaf shell commands
CXF-5827	Use only local name matching for inbound rpc/literal processing to support some older rpc/literal implementation
CXF-5828	Update OAuth2Context utility to provide an easy access to the request token
CXF-5832	JAX-WS Provider returning JAXBSource with attachment
CXF-5843	Allow define the ObjectName of ResponseTimeCounterMBean
CXF-5847	Add operation to enable/disable ResponseTimeCounter
CXF-5854	Add property "refreshTemplates" to XSLTJaxbProvider
CXF-5868	Establish Jaas login context using Subject.doAs
CXF-5874	Add ability to strictly enforce WSA Action values
CXF-5879	Distinguishing client or service in FactoryBeanListener
CXF-5885	Validate "ActAs" tokens in the STS
CXF-5891	ReadHeadersInterceptor performances improvement
CXF-5892	Ensure EncryptedKey references BST before it
CXF-5902	Provide utility support for Jwe composite AesCbcHmac content encryption algorithm
CXF-5908	Making Claims clonable

Enhancement	Description
CXF-5918	ResoureUtils#createJaxbContext hides JAXB validation errors
CXF-5922	Secure CXF WSDL with standard HTTP Authentication
CXF-5925	JEXL Support for STS Claim Mappings
CXF-5927	Claim Mapping Utils
CXF-5929	WADL to Java code generator should support mappings to parameterized types
CXF-5932	Monitor contention at org.apache.cxf.jaxrs.utils.JAXRSUtils.processParameters(OperationResourceInfo, MultivaluedMap, Message)
CXF-5934	Make WadlGenerator more easily extensible
CXF-5937	CXF Servlets should optionally react to X-Forwarded headers
CXF-5944	Get Jwe and Jws code to the stage where it can be documented
CXF-5948	wadl2java -inheritResourceParams: put parent param first
CXF-5954	Jwe and Jws JAX-RS filters should be able to use JWK stores
CXF-5956	wadl2java: support 'repeating' attribute for response param
CXF-5959	support to specify instance.id of ManagedBus
CXF-5960	Provide a default encrypting OAuth2 provider
CXF-5962	Make LogBrowser sample also run in OSGi
CXF-5975	SecurityToken::isExpired: add clock skew option
CXF-5979	Allow some headers to be returned in WebSocket's streaming responses
CXF-5984	Provide a simple way start a decoupled servlet endpoint
CXF-5986	wadl2java maven plugin: add support for filename wildcards
CXF-5990	Integration custom parser
CXF-6006	StreamingOutput in JAXRS client proxies
CXF-6009	Monitor contention at org.apache.cxf.transport.http.Headers

Enhancement	Description
CXF-6019	WSDLGetUtils: original exception isn't logged by exceptions in WSDL parser
CXF-6042	Support certificate constraints in JAX-RS XML Signature
CXF-6047	Extend the STSTokenValidator to be able to call the issue binding
CXF-6048	Support roles in the AuthPolicyValidatingInterceptor
CXF-6051	Support sp13:Nonce + sp13:Created in the UsernameTokenInterceptor
CXF-6054	Add a property to allow using unsigned saml tokens as principals
CXF-6064	Improve WADL Generator Extensibility for ID generation
CXF-6074	Add configured XmlAdapters
CXF-6079	static-resource-list cache control
CXF-6081	Make it easier to control the way AccessTokenService checks the passwords
CXF-6084	Critical Header for JWS
CXF-6087	Add a way to exclude (multiple) SSL/TLS protocols in the HTTPJ namespace
CXF-6107	Supporting (Un)marshaller aware XML Readers and Writers in jaxb data binding
CXF-6110	AbstractSTSCient MEX: download XML schema from Location
CXF-6120	Optionally disable the creation of the JMS Security Context for incoming messages
CXF-6131	JAX-RS resource spring auto-discovery doesn't work in OSGi
CXF-6142	OAuth2 AccessTokenValidator needs to accept more parameters
CXF-6148	Adding support for xsd:choice in Javascript generator
CXF-6150	Override XSLTJaxbProvider xsl path at runtime
CXF-6162	Adding support for xsd:group ref in Javascript generator
CXF-6167	Add an ability to specify SOAP error parser for Javascript client
CXF-6168	Avoid ServletController synchronizing on the destination by default

Enhancement	Description
CXF-6173	Unable to configure CXF StAX properties on a per-endpoint/client basis if a JAX-WS handler is configured
CXF-6191	Avoid Spring usage by configuration in ClassHelper
CXF-6199	Allow scalability for slow services on jms
CXF-6200	CXF JAX-RS Model extension should be usable without custom service classes
CXF-6206	JAASLoginInterceptor: Return proper unauthorized response when JAAS login with basic auth fails
CXF-6223	Support message property for encryption certificate
CXF-6227	JAX-WS client performance improvements
CXF-6238	Java2WADL : Generating response status attribute
CXF-6244	ContentDisposition should support UTF-8 filenames
CXF-6251	Allow org.apache.cxf.logging.enabled to have a value of "pretty" for pretty printing
CXF-3725	JAXRS must be able to expose all spring components marked with @Path
CXF-4139	WS-RM needs support for WS-ReliableMessagingPolicy 1.2
CXF-5001	Support XKMS 2.0
CXF-5023	Implement WS-Eventing from WS-ResourceAccess spec suite
CXF-5105	Support WS-I Reliable Secure Profile (RSP)
CXF-5308	Support Bean Validation API
CXF-5339	Introduce WebSocket CXF Transport
CXF-5413	Support Java API for JSON Processing
CXF-5430	Support for OData query language
CXF-5443	STS Symmetric HOK: using server endpoint (AppliesTo) as certificate identifier to encrypt symmetric key
CXF-5479	Create a Maven plugin for generating WADL at build time

Enhancement	Description
CXF-5549	Introduce Tika Search Visitor
CXF-5607	Support for CXF OAuth2 endpoints participating in OpenId-Connect flows
CXF-5661	add more JMX operations for ManagedEndpoint mbean
CXF-5715	Add a conduit part to WebSocket transport
CXF-5792	WSDLGetUtils Customization
CXF-5849	XSLTJaxbProvider document() resources and URIResolver
CXF-5866	Allow pre-processing of WSDL in WSDLManager
CXF-5909	TLS Authenticated Handshake and Authentication/Authorization with JAAS by TLS Certificate
CXF-5996	respect client cache headers
CXF-6053	Support JWS JSON Serialization
CXF-6085	JWE JSON Serialization
CXF-6132	Provide JAX-RS ServletContainerInitializer
CXF-6215	Introduce JAX-RS DefaultMethod extension
CXF-6242	Ability to configure the format of the marshalling / unmarshalling exceptions that are thrown by JAXB when schema validation is enabled.
CXF-4696	Move CXF JAX-RS client API implementation to its own module
CXF-4743	Update to javax.ws.rs m15 API
CXF-4804	Remove CXF JAX-RS ParameterHandler extension
CXF-4822	Update selection algorithm to check all root resources with the same root path
CXF-4845	Upgrade to JAX-RS 2.0 API rc1
CXF-4882	Remove CXF JAX-RS filter extensions
CXF-4884	Remove CXF JAX-RS form extension
CXF-4889	Upgrade to JAX-RS 2.0 API rc2

Enhancement	Description
CXF-4913	Add 'validate' option to WADL to Java generator
CXF-4923	Upgrade to JAX-RS 2.0 API rc3
CXF-5024	Update HTTP Transport HTTPHeaders utility to correctly represent some complex headers
CXF-5060	Add OAuth2 TokenRevocation service endpoint
CXF-5134	Upgrade to ehcache 2.7.2
CXF-5171	Upgrade maven plugins to support both maven 3.0 and 3.1
CXF-5177	Upgrade Netty version of the netty-cxf-transport to 4.x
CXF-5315	JAX-RS ParamConverters need to be checked first
CXF-5472	Update OAuth2 code verifier support to the latest draft
CXF-5565	update to opensaml 2.6.1
CXF-5650	JAX-RS runtime needs to exclude matching sub-resources by default if matching resource methods exist
CXF-5819	Introduce HBaseQueryVisitor
CXF-5886	Provide a default Ehcache based OAuth2 provider
CXF-5895	asmhelper broken with asm 5
CXF-5901	Investigate how WebSocket Transport can support CORS
CXF-5941	Update JAX-RS version to 2.0.1
CXF-5993	Update to Jettison 1.3.6
CXF-6052	Upgrade the Karaf version to support JDK8
CXF-6121	Update to Jettison 1.3.7
CXF-6253	Upgrade async-http-client to 1.9.8
ENTESB-1556	Align dependency versions

Enhancement	Description
CXF-6068	Make <code>org.apache.cxf.binding.soap.interceptor.ReadHeadersInterceptor</code> compatible with WebSphere 7

6.5. CONTAINER

Table 6.5, “Container Enhancements in 6.2” lists the enhancements in version 6.2.

Table 6.5. Container Enhancements in 6.2

Enhancement	Description
KARAF-1080	Spring feature repo for spring related features
KARAF-1563	Support clean-all & clean-cache directly in karaf main jar
KARAF-1989	Add CXF DOSGi feature uri to <code>org.apache.karaf.features.repos.cfg</code>
KARAF-1990	Add Cellar feature URI in <code>org.apache.karaf.features.repos.cfg</code>
KARAF-2017	Service wrapper should use and populate <code>JAVA_HOME</code> in conf file
KARAF-2024	add <code>@id</code> for <code>org.ops4j.pax.url.mvn.repositories</code> urls
KARAF-2043	Document caveats of Pax Url Wrap when used in Karaf Shell
KARAF-2049	Instructions in welcome screen is a bit misleading with hit
KARAF-2072	Spelling correction
KARAF-2094	Include howto add additional jvm configurations (if using the wrapper) to the documentation
KARAF-2097	endorse <code>stax-api</code> spec jar
KARAF-2108	a feature depend itself will cause <code>stackoverflow</code> error
KARAF-2119	upgrade <code>pax.base</code> to 1.4.0
KARAF-2163	Add a <code>jre-1.8</code> to <code>jre.properties</code>
KARAF-2175	Add the sonatype standard snapshot repository to the karaf repositories
KARAF-2230	Watch command - Add option to control if the console should clear or not
KARAF-2273	Turn blueprint as synchronous by default

Enhancement	Description
KARAF-2290	should also endorse activation-api spec jar
KARAF-2298	Karaf shell option for a "transient" bundle stop
KARAF-2320	make kar deployer/service to support NoAutoRefreshBundles option
KARAF-2360	Add password option to admin:connect and ssh:ssh commands
KARAF-2449	Include heap dump in the zip created by dev:create-dump
KARAF-2453	Using features to extend existing configuration
KARAF-2499	Karaf should exit if the data directory is deleted
KARAF-2500	Karaf should monitor the lock file existence
KARAF-2501	Break some bundle dependencies in the console
KARAF-2517	Add Spring or Blueprint state in the BundleMBean
KARAF-2535	Introduce blueprint-web feature
KARAF-2569	Introduce KARAF_ETC env variable
KARAF-2609	Provides etc/org.apache.karaf.kar.cfg file in the distribution
KARAF-2610	Update the comments in etc/users.properties (to include changes on groups/roles)
KARAF-2637	Optimize the kar deployer to not read/write the status every time a bundle changes
KARAF-2638	Speed up karaf startup a bit by setting the specs timeout to 0
KARAF-2639	Provide a way to configure ciphers and macs and use only the secured one by default
KARAF-2649	Add Spring Security features
KARAF-2660	Upgrade to javax.annotation 1.2.0
KARAF-2666	Provide hibernate features
KARAF-2691	Karaf shell info command to display the pid
KARAF-2700	Upgrade to Felix Metatype 1.0.10
KARAF-2746	Hibernate feature enhancements

Enhancement	Description
KARAF-2749	BundleSelector should be more "selective"
KARAF-2751	Add Hibernate-Validator feature
KARAF-2791	AddFeaturesToRepoMojo should support read version from dependency features
KARAF-2801	Fix camel-extras features repository URL
KARAF-2832	Fix exception when using the features-maven-plugin with non osgi compliant features version
KARAF-2842	Add an option to feature:install to install the bundles without starting it
KARAF-2855	The config:list command should sort configurations and properties
KARAF-2857	Add Solaris x86_64 support to wrapper
KARAF-2883	Use better version range in Spring features
KARAF-2916	Add fully qualified DN replacement for role search
KARAF-2918	Provide ability to set a banner prior to user login via ssh
KARAF-2921	bin/karaf selecting the wrong Java VM on a computer with Java 8 installed
KARAF-2941	Let jdbc be more robust against broken data sources
KARAF-2974	Mentioning of version number delimiter missing in obr:deploy command help
KARAF-2978	RBAC-- recognize group configuration when use Publickey to Login
KARAF-2984	Improve setenv script to include placeholder for extra java options
KARAF-2995	RBAC - the shell command acl configuration modification can't take effect unless we restart the Karaf server
KARAF-3001	RBAC - MBean Server RBAC guard should support wildcard role
KARAF-3002	RBAC-add a jmx.acl.whitelist so that all ObjectName in this list will bypass the RBAC
KARAF-3020	RBAC-put "type" right after the domain when generate the PID from JMX ObjectName
KARAF-3022	RBAC - support the JMX operation match starts with a wildcard
KARAF-3024	RBAC - Support wildcard in jmx.acl.....cfg filename

Enhancement	Description
KARAF-3029	Support encryption of Maven repo passwords
KARAF-3041	Provide additional helper methods in OsgiCommandSupport
KARAF-3042	Add a variable (false by default) to enable redirect to karaf.out
KARAF-3073	Add jvisualvm config in monitoring documentation
KARAF-3075	AdminService should avoid writing file in case just read instance status
KARAF-3111	Instance/Admin Service should provide more options as part of instance settings
KARAF-3112	make stopTimeout of AdminService configurable
KARAF-3119	Do not allow empty passwords by default for ldap
KARAF-3124	Provide shell:env command
KARAF-3125	Add a possibility to cache LDAP credentials
KARAF-3126	add more specific completer for admin:start stop command
KARAF-3130	add admin:change-ssh-host command
KARAF-3134	Log executed shell commands at debug level
KARAF-3164	Document exposing JAAS BackendEngineFactory services for the login module
KARAF-3166	Add SyncopeLoginModule (including backend)
KARAF-3199	Tone down system out logging when creating child instances
KARAF-3222	Command description for osgi:shutdown could be improved
KARAF-3246	Rename jpa features as jpa/jpa20 and jpa21
KARAF-3255	Document jasypt property placeholder
KARAF-3268	remove karaf.admin.role
KARAF-3293	more fine-grained way to specify the jmx.acl.whitelist.cfg
KARAF-3367	add additional configuration options when use wrapper:install
KARAF-3372	only register HUP signal handler for non-windows platform

Enhancement	Description
KARAF-3403	bin/client Utility Throws ArrayIndexOutOfBoundsException
KARAF-3433	when OBR resolver to resolve the bundles in a given feature, it should also take the dependency feature bundles into account
KARAF-3446	avoid Karaf client script "logout" command throwing an exception
KARAF-3500	NPE throws when executing "bin/client shutdown"
KARAF-3513	JMXConnectorServer should be able to pick up the new KeystoreInstance available in container
KARAF-3576	Optimize GuardProxyCatalog#getServiceInvocationRoles
KARAF-3577	Optimize SecuredCommandConfigTransformer#generateServiceGuardConfig
KARAF-3583	Add option to configure log level in the client script
KARAF-3673	Align classmate version between hibernate and hibernate-validator features
KARAF-448	Make scanning for MANIFEST.MF in jar consistent between osgi:install and feature:install
KARAF-1718	Add support for support for conditional bundle and feature definition inside features
KARAF-2044	Provide the ability to edit text resources from the Karaf shell
KARAF-2078	Create the shell:date command
KARAF-2164	Create shell:wc command
KARAF-2185	Provide Spring 3.2.x support
KARAF-2370	Add alias command
KARAF-2372	Introduce boot features sync mode property (true false)
KARAF-2567	Add support for JAAS groups - backport to 2.x
KARAF-2568	Add Role-based access to JMX - backport to 2.x
KARAF-2642	CLONE - Provide additional enterprise features
KARAF-2658	Include Pax CDI 0.6.0 repository in Karaf enterprise features
KARAF-2848	Add MSSQL datasource type

Enhancement	Description
KARAF-2917	Command to display bundle id
KARAF-3058	add backing engine service for <code>org.apache.karaf.jaas.modules.publickey.PublickeyLoginModule</code>
KARAF-3104	Add the connector feature from ServiceMix
KARAF-3205	Refactor create-dump to be more low level
KARAF-3207	Provide an audit login module
KARAF-3579	bundles in <code>etc/startup.properties</code> shouldn't be uninstalled through feature service
KARAF-3592	Add jaas commands to create group and list group
KARAF-979	access control for shell commands
ENTESB-1556	Align dependency versions
ENTESB-2402	Upgrade Hibernate version
ENTESB-2483	Strip unsupported spring versions out of karaf 2.4
ENTESB-2508	Update pax cdi version to 0.10.0
ENTESB-2788	Only ship the Weld CDI impl in Fuse 6.2
ENTESB-2833	Get rid of the felix web console
ENTESB-3169	Upgrade to Jetty 8.1.17
KARAF-1934	Release Apache Karaf 2.3.1
KARAF-2076	Add a pojoser unit test to validate that we can use OSGI Config Admin with value encrypted (JAAS - Jasypt)
KARAF-2083	Remove icu4j dependency
KARAF-2129	more <code>svn:ignores</code> settings
KARAF-2161	Incorrect LGPL license info in Notices file
KARAF-2165	Create karaf-2.x branch
KARAF-2222	Add hawtio to features.repos

Enhancement	Description
KARAF-2336	Remove karaf-pax-exam and use pax-exam for itests
KARAF-2413	Add features:chooseurl for camel-extra
KARAF-2934	Role-based security for Shell/Console commands - backport to 2.x branch
KARAF-3231	Release Apache Karaf 2.4.0
KARAF-3464	Upgrade to Pax CDI 0.11.0
KARAF-1948	Upgrade to Apache POM 11
KARAF-1955	Upgrade to ServiceMix Specs 2.2.0
KARAF-1981	Upgrade to Felix ConfigAdmin 1.6.0
KARAF-2002	Upgrade to Pax Web 1.1.6
KARAF-2015	Upgrade to Pax Web 1.1.7
KARAF-2036	Upgrade to Pax Web 1.1.9
KARAF-2055	Upgrade to Apache POM 12
KARAF-2061	Upgrade to commons-codec 1.7
KARAF-2063	Upgrade to Felix EventAdmin 1.3.2
KARAF-2064	Upgrade to Felix Metatype 1.0.6
KARAF-2065	Upgrade to Felix SCR 1.6.2
KARAF-2068	Upgrade to ASM 4.1
KARAF-2079	upgrade to pax web 1.1.10
KARAF-2080	Upgrade to slf4j 1.7.2
KARAF-2081	Upgrade to JUnit 4.11
KARAF-2088	Upgrade to Jetty 7.6.8.v20121106
KARAF-2147	Upgrade to Aries JMX 1.1.1
KARAF-2148	Upgrade to Aries Proxy 1.0.1

Enhancement	Description
KARAF-2149	Upgrade to Aries Blueprint Core 1.1.0
KARAF-2150	Upgrade to Aries Blueprint CM 1.0.1
KARAF-2157	Upgrade to Aries Util 1.1.0
KARAF-2162	Upgrade to Pax Web 1.1.12
KARAF-2177	Upgrade to Felix Framework 4.2.1
KARAF-2197	Upgrade to JLine 2.10
KARAF-2208	Upgrade to Aries JPA Blueprint 1.0.1
KARAF-2232	Upgrade to Aries Blueprint Core 1.2.0
KARAF-2235	Upgrade to Pax-Web 2.1.x and Jetty 8
KARAF-2279	Upgrade to OSGi Core 5.0.0
KARAF-2293	Upgrade to Pax Web 2.1.3
KARAF-2327	Upgrade to commons-codec 1.8
KARAF-2328	Upgrade to guava 14.0.1
KARAF-2329	Upgrade to jline 2.11
KARAF-2330	Upgrade to Aries Transaction Blueprint 1.0.1
KARAF-2331	Upgrade to XBean 3.13
KARAF-2332	Upgrade to jansi 1.11
KARAF-2333	Upgrade to Pax SwissBox 1.6.0
KARAF-2334	Upgrade to slf4j 1.7.5
KARAF-2337	Upgrade to Apache POM 13
KARAF-2350	Upgrade to Pax Web 2.1.4
KARAF-2383	Upgrade to XBean 3.14
KARAF-2389	Upgrade to commons-compress 1.5

Enhancement	Description
KARAF-2393	Upgrade to Felix Maven Bundle plugin 2.4.0
KARAF-2394	Upgrade to Felix WebConsole 4.2.0
KARAF-2398	Upgrade to ServiceMix cglib bundle 3.0_1
KARAF-2422	Upgrade to Pax Exam 3.2.0
KARAF-2510	Upgrade to Aries Blueprint CM 1.0.2
KARAF-2534	Upgrade to aries-proxy-impl 1.0.2, blueprint-core 1.3.0 and blueprint-cm 1.0.3
KARAF-2554	Upgrade to Felix ConfigAdmin 1.8.0
KARAF-2555	Upgrade to Felix Metatype 1.0.8
KARAF-2556	Upgrade to Pax Web 3.0.x
KARAF-2559	Upgrade to Felix SCR 1.8.0
KARAF-2560	Upgrade to Felix Utils 1.4.0
KARAF-2564	Upgrade to Felix WebConsole Event plugin 1.1.0
KARAF-2565	Upgrade to OSGi Compendium 5.0.0
KARAF-2579	Upgrade to Pax Exam 3.3.0
KARAF-2582	Upgrade to json 20131018
KARAF-2583	Upgrade to ServiceMix Specs 2.3.0
KARAF-2584	Upgrade to XBean 3.16
KARAF-2590	Upgrade to Pax Exam 3.4.0
KARAF-2608	Upgrade to Pax Web 3.0.5
KARAF-2643	Upgrade to Felix FileInstall 3.2.8
KARAF-2644	Upgrade to Felix Utils 1.4.2
KARAF-2661	Upgrade to ServiceMix Specs 2.4.0
KARAF-2681	Upgrade to Pax Web 3.0.6

Enhancement	Description
KARAF-2693	Upgrade to Pax Logging 1.7.2
KARAF-2695	Upgrade to commons-codec 1.9
KARAF-2697	Upgrade to Aries Blueprint Core 1.4.0
KARAF-2702	Upgrade to bndlib 2.2.0
KARAF-2703	Upgrade to maven-assembly-plugin 2.4
KARAF-2704	Upgrade to maven-compiler-plugin 3.1
KARAF-2705	Upgrade to maven-dependency-plugin 2.8
KARAF-2706	Upgrade to maven-deploy-plugin 2.8.1
KARAF-2708	Upgrade to maven-enforcer-plugin 1.3.1
KARAF-2709	Upgrade to maven-idea-plugin 2.2.1
KARAF-2711	Upgrade to maven-javadoc-plugin 2.9.1
KARAF-2713	Upgrade to maven-jxr-plugin 2.4
KARAF-2714	Upgrade to maven-project-info-reports-plugin 2.7
KARAF-2715	Upgrade to maven-release-plugin 2.4.2
KARAF-2716	Upgrade to maven-remote-resources-plugin 1.5
KARAF-2717	Upgrade to maven-resources-plugin 2.6
KARAF-2718	Upgrade to maven-shade-plugin 2.2
KARAF-2719	Upgrade to maven-site-plugin 3.3
KARAF-2720	Upgrade to maven-source-plugin 2.2.1
KARAF-2721	Upgrade to maven-surefire-report-plugin 2.16
KARAF-2722	Upgrade to maven-war-plugin 2.4
KARAF-2723	Upgrade to maven-rat-plugin 0.10 and fix rat issues
KARAF-2724	Upgrade to build-helper-maven-plugin 1.8

Enhancement	Description
KARAF-2733	Upgrade to commons-beanutils 1.9.1
KARAF-2736	Upgrade to Aries Transaction Manager 1.1.0
KARAF-2737	Upgrade to Felix SCR 1.8.2
KARAF-2769	Upgrade to Pax CDI 0.7.0
KARAF-2813	Use EventAdmin to provide an audit trail of events, but it's lacking the authenticated Subject who performed the action
KARAF-2816	upgrade to spring 3.2.8.RELEASE
KARAF-2853	Upgrade to Apache POM 14
KARAF-2860	Upgrade to Felix Framework 4.4.0/Felix Framework Security 2.4.0
KARAF-2861	Upgrade to ASM 5.0.3
KARAF-2866	Upgrade to Pax Web 3.0.7
KARAF-2868	Upgrade to aries jmx core 1.1.2
KARAF-2874	Upgrade to XBean 3.18
KARAF-2889	Upgrade to Equinox 3.9.1-v20140110-1610
KARAF-2906	Upgrade to fileinstall 3.4.0
KARAF-2932	Upgrade to Felix WebConsole 4.2.2
KARAF-2933	Upgrade to Jasypt 1.9.2
KARAF-2936	Upgrade to slf4j 1.7.7 / Pax Logging 1.7.3
KARAF-2937	Upgrade to json 20140107
KARAF-2945	Upgrade to Aries Proxy 1.0.3 and Aries spifly 1.0.1 in order to support ASM5 and Java8
KARAF-3028	Update Pax Web dependency to 3.1.1
KARAF-3031	Upgrade to Pax URL 2.1.0
KARAF-3046	Upgrade to gogo runtime 0.12.1

Enhancement	Description
KARAF-3101	Upgrade to Spring 4.0.5.RELEASE
KARAF-3106	Upgrade to blueprint core 1.4.1
KARAF-3107	Upgrade to maven-bundle-plugin 2.5.0
KARAF-3109	Upgrade to Pax Exam 4.0.0
KARAF-3110	Upgrade to felix utils 1.6.0
KARAF-3116	Upgrade to Felix Framework 4.4.1
KARAF-3120	Upgrade to Aries JPA 1.0.2
KARAF-3131	Upgrade to Hibernate 4.2.15.Final/4.3.6.Final
KARAF-3140	Upgrade to sshd 0.12.0
KARAF-3156	Upgrade to Pax CDI 0.8.0
KARAF-3157	Upgrade to Pax Exam 4.1.0
KARAF-3182	Upgrade to Felix EventAdmin 1.4.0
KARAF-3183	Upgrade to bndlib 2.3.0
KARAF-3185	Upgrade to Felix BundleRepository 2.0.2
KARAF-3191	Upgrade to Pax Web 3.1.2
KARAF-3198	Cleanup Pax Swissbox dependencies
KARAF-3201	Upgrade to pax-logging 1.7.4
KARAF-3206	Upgrade to ConfigAdmin 1.8.0
KARAF-3226	Upgrade to Spring 4.0.7.RELEASE
KARAF-3227	Upgrade to Spring 3.2.11.RELEASE
KARAF-3229	Upgrade to Felix EventAdmin 1.4.2
KARAF-3233	Upgrade to Pax Exam 4.2.0
KARAF-3243	Upgrade to Pax URL 2.2.0

Enhancement	Description
KARAF-3265	Upgrade to Aries Blueprint CM 1.0.5
KARAF-3281	Upgrade to Pax Logging 1.8.0 (log4j v2 support)
KARAF-3291	Upgrade to Pax Exam 4.3.0
KARAF-3305	Upgrade to Aries Blueprint Core 1.4.2
KARAF-3306	Upgrade to Aries JNDI API 1.1.0
KARAF-3308	Upgrade to Aries Proxy Impl 1.0.4
KARAF-3309	Upgrade to Felix Maven Bundle Plugin 2.5.3
KARAF-3322	Upgrade to exec-maven-plugin 1.3.2
KARAF-3470	Upgrade to Pax Exam 4.4.0
KARAF-3510	Upgrade to pax-web 3.1.4
KARAF-3586	Upgrade to pax-logging 1.8.2
KARAF-3587	Upgrade to pax-url 2.4.0
KARAF-3591	Upgrade to pax-web 3.2.0
KARAF-3594	Upgrade to Aries JMX Core 1.1.3
KARAF-3595	Upgrade to Aries Transaction JDBC 2.1.1
KARAF-3598	Upgrade to bundlerepository 2.0.4
KARAF-3599	Upgrade to configadmin 1.8.2
KARAF-3600	Upgrade to felix utils 1.8.0
KARAF-3657	Upgrade to ServiceMix Specs 2.5.0
KARAF-3678	Upgrade to Pax Web 3.2.2
KARAF-3724	Upgrade to Pax Web 3.2.3

6.6. FUSE FABRIC

Table 6.6, “Fabric Enhancements in 6.2” lists the enhancements in version 6.2.

Table 6.6. Fabric Enhancements in 6.2

Enhancement	Description
ENTESB-1070	Ability for JBoss Fuse patch to notify user if prerequisite patch is required
ENTESB-1364	Jasypt-Spring is no longer included in Servicemix Jasypt bundle
ENTESB-1535	Patching process doesn't update scripts stored in bin directory
ENTESB-1897	Add PortMapper to Fuse e.g., to map between public and private ports in OpenShift
ENTESB-2104	Increase Permgen from 128m to 256m
ENTESB-2258	Please, display 'no' in the 'connected' status of container in karaf-console when container is not connected
ENTESB-2634	Add jaas commands to create group and list group
ENTESB-2678	container-create-ssh should zip up current distro rather than shipping fabric8-karaf distro
ENTESB-2705	Appending value to property in default profile breaks property file
ENTESB-2724	avoid the race condition for alternateAddressList in FabricLoadBalanceStrategySupport
ENTESB-2962	Add a test client for the camel-cxf-code-first and camel-cxc-contract-first quickstarts
ENTESB-846	Configure Xalan to be faster out of the box for faster XPath for our end users
FABRIC-1040	Maven Proxy Download should follow redirects
FABRIC-1049	profile jboss-fuse-full should include the necessary features to get the API console for CXF services
FABRIC-1054	Change the form of multi-valued options to singular - they are specified multiple times
FABRIC-1056	Move fabric:export/import commands to zk: namespace
FABRIC-171	fabric-maven-proxy fails to download artifacts when is behind an proxy server
FABRIC-479	Fuse Fabric should have option to change ensemble password easily.
FABRIC-780	Fabric agent doesn't use http proxy settings for maven connections
ENTESB-1424	Ability to control Java options from the FMC

Enhancement	Description
ENTESB-2093	openshift:application-create supports to create scaling application and support region feature
ENTESB-2398	[RH-Support] support:check
SF-461	make it easy to enable swagger on an existing CXF restful service
ENTESB-1556	Align dependency versions
ENTESB-1709	Strip out Fabric8 features that are not required for Fuse
ENTESB-1861	Remove Camel-infinispan from Fuse kits
ENTESB-2124	Decide on layout for quickstart dir
ENTESB-2169	Add 6.2 quickstarts to JBoss Developer
ENTESB-2217	Use Camel features from Camel distribution
ENTESB-2583	Remove the HAProxy gateway
ENTESB-2638	Disable minimal / medium kits in Perfectus
ENTESB-2686	Integration tests for standalone patching mechanism
ENTESB-3169	Upgrade to Jetty 8.1.17
FABRIC-1057	Build and test Fabric with JDK 8
FABRIC-1074	Suggested text change for website Getting Started section
FABRIC-1158	Review info/debug logging content
FABRIC-1195	Remove dependency on Gravia
FABRIC-736	Identify modules that are not reverse reachable and receive no test coverage
FABRIC-764	Reduce set of publicly exposed API in Tomcat
FABRIC-819	Provide initial set of portable fabric smoke tests
FABRIC-820	Provide in-process access to fabric commands
FABRIC-951	Migrate commands to SCR

Enhancement	Description
FABRIC-967	Remove the amq, esb, jdk7 profiles
FABRIC-968	Managed Karaf Container should use java instead of bin/karaf
FABRIC-982	Remove usage of service proxy and command retry from test support layer
FABRIC-987	Remove pax-exam based smoke tests

MANAGEMENT CONSOLE

Table 6.7, “Enhancements in 6.2” lists the enhancements between Fuse MQ Enterprise 7.1 and 6.2.

Table 6.7. Enhancements in 6.2

Enhancement	Description
ENTESB-1230	Propose a more generic warning message when we can't produce to a endpoint
ENTESB-1438	REST example - Shows stacktrace in swagger ui when testing get non existing customer
ENTESB-1522	UI support for the role based permissions
ENTESB-1542	Don't disable Log In button on login screen
ENTESB-1544	Console close/collapse hard to see
ENTESB-1545	Move to open sans font
ENTESB-1546	Show add/remove profiles as separate buttons in container page
ENTESB-1547	Improve loading of tab content on container page
ENTESB-1677	UI enhancements
ENTESB-1689	Make Install bundle field longer
ENTESB-1690	In hawtio in Services and Profiles views specify bundle name along with bundle id in using bundles..
ENTESB-1692	In Runtime->MQ layout brokers in table

Enhancement	Description
ENTESB-1694	Create shading of profile list in Create container/add profiles to container similar as in in Wiki page
ENTESB-1733	[Fuse cartridge] Command container-create-child should be removed/hidden
ENTESB-1381	Input boxes of number type - checking for sensible input values
ENTESB-1409	Fabric - Runtime - MQ - Filter is case sensitive
ENTESB-1413	Fabric - Runtime - Registry: Separate directories in path by /
ENTESB-1424	Ability to control Java options from the FMC
ENTESB-3044	Camel Insight Gantt chart not showing correct details
ENTESB-1556	Align dependency versions
ENTESB-1742	Disable HawtIO patching
ENTESB-2206	Strip out HawtIO plugins that are not required for Fuse

CHAPTER 7. SUPPORTED CONFIGURATIONS

7.1. INFORMATION ON THE CUSTOMER PORTAL

For information about supported configurations, standards, and components in version 6.2, see the following Customer Portal articles:

- [Red Hat JBoss Fuse Supported Configurations](#)
- [Red Hat JBoss Fuse Supported Standards](#)
- [Red Hat JBoss Fuse Component Details](#)
- [Red Hat JBoss A-MQ Supported Configurations](#)
- [Red Hat JBoss A-MQ Supported Standards and Protocols](#)