[image: Third Party Acknowledgements]
Red Hat JBoss Fuse
Apache Camel Development Guide

Develop applications with Apache Camel

Red Hat

Version 6.1

Copyright © 2011-2014 Red Hat, Inc. and/or its affiliates.

Trademark Disclaimer

				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, MetaMatrix, Fedora, the Infinity Logo, and RHCE are trademarks of Red Hat, Inc., registered in the United States and other countries.
			

				Apache, ServiceMix, Camel, CXF, and ActiveMQ are trademarks of Apache Software Foundation. Any other names contained herein may be trademarks of their respective owners.
			

Third Party Acknowledgements

				One or more products in the Red Hat JBoss Fuse release includes third party components covered by licenses that require that the following documentation notices be provided:
			
	
						JLine (http://jline.sourceforge.net) jline:jline:jar:1.0
					

						License: BSD (LICENSE.txt) - Copyright (c) 2002-2006, Marc Prud'hommeaux <mwp1@cornell.edu>
					

						All rights reserved.
					

						Redistribution and use in source and binary forms, with or without modification, are permitted provided that the following conditions are met:
					
	
								Redistributions of source code must retain the above copyright notice, this list of conditions and the following disclaimer.
							

	
								Redistributions in binary form must reproduce the above copyright notice, this list of conditions and the following disclaimer in the documentation and/or other materials provided with the distribution.
							

	
								Neither the name of JLine nor the names of its contributors may be used to endorse or promote products derived from this software without specific prior written permission.
							

						THIS SOFTWARE IS PROVIDED BY THE COPYRIGHT HOLDERS AND CONTRIBUTORS "AS IS" AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE COPYRIGHT OWNER OR CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.
					

	
						Stax2 API (http://woodstox.codehaus.org/StAX2) org.codehaus.woodstox:stax2-api:jar:3.1.1
					

						License: The BSD License (http://www.opensource.org/licenses/bsd-license.php)
					

						Copyright (c) <YEAR>, <OWNER> All rights reserved.
					

						Redistribution and use in source and binary forms, with or without modification, are permitted provided that the following conditions are met:
					
	
								Redistributions of source code must retain the above copyright notice, this list of conditions and the following disclaimer.
							

	
								Redistributions in binary form must reproduce the above copyright notice, this list of conditions and the following disclaimer in the documentation and/or other materials provided with the distribution.
							

						THIS SOFTWARE IS PROVIDED BY THE COPYRIGHT HOLDERS AND CONTRIBUTORS "AS IS" AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE COPYRIGHT HOLDER OR CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.
					

	
						jibx-run - JiBX runtime (http://www.jibx.org/main-reactor/jibx-run) org.jibx:jibx-run:bundle:1.2.3
					

						License: BSD (http://jibx.sourceforge.net/jibx-license.html) Copyright (c) 2003-2010, Dennis M. Sosnoski.
					

						All rights reserved.
					

						Redistribution and use in source and binary forms, with or without modification, are permitted provided that the following conditions are met:
					
	
								Redistributions of source code must retain the above copyright notice, this list of conditions and the following disclaimer.
							

	
								Redistributions in binary form must reproduce the above copyright notice, this list of conditions and the following disclaimer in the documentation and/or other materials provided with the distribution.
							

	
								Neither the name of JiBX nor the names of its contributors may be used to endorse or promote products derived from this software without specific prior written permission.
							

						THIS SOFTWARE IS PROVIDED BY THE COPYRIGHT HOLDERS AND CONTRIBUTORS "AS IS" AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE COPYRIGHT OWNER OR CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.
					

	
						JavaAssist (http://www.jboss.org/javassist) org.jboss.javassist:com.springsource.javassist:jar:3.9.0.GA:compile
					

						License: MPL (http://www.mozilla.org/MPL/MPL-1.1.html)
					

	
						HAPI-OSGI-Base Module (http://hl7api.sourceforge.net/hapi-osgi-base/) ca.uhn.hapi:hapi-osgi-base:bundle:1.2
					

						License: Mozilla Public License 1.1 (http://www.mozilla.org/MPL/MPL-1.1.txt)
					

12 Oct 2017

Abstract

				Guide to developing routes with Apache Camel.
			

Part I. Implementing Enterprise Integration Patterns

Abstract

					This part describes how to build routes using Apache Camel. It covers the basic building blocks and EIP components.
				

Chapter 1. Building Blocks for Route Definitions

Abstract

						Apache Camel supports two alternative Domain Specific Languages (DSL) for defining routes: a Java DSL and a Spring XML DSL. The basic building blocks for defining routes are endpoints and processors, where the behavior of a processor is typically modified by expressions or logical predicates. Apache Camel enables you to define expressions and predicates using a variety of different languages.
					

Implementing a RouteBuilder Class

Overview

					To use the Domain Specific Language (DSL), you extend the RouteBuilder class and override its configure() method (where you define your routing rules).
				

					You can define as many RouteBuilder classes as necessary. Each class is instantiated once and is registered with the CamelContext object. Normally, the lifecycle of each RouteBuilder object is managed automatically by the container in which you deploy the router.
				

RouteBuilder classes

					As a router developer, your core task is to implement one or more RouteBuilder classes. There are two alternative RouteBuilder classes that you can inherit from:
				
	
							org.apache.camel.builder.RouteBuilder—this is the generic RouteBuilder base class that is suitable for deploying into any container type. It is provided in the camel-core artifact.
						

	
							org.apache.camel.spring.SpringRouteBuilder—this base class is specially adapted to the Spring container. In particular, it provides extra support for the following Spring specific features: looking up beans in the Spring registry (using the beanRef() Java DSL command) and transactions (see the Transactions Guide for details). It is provided in the camel-spring artifact.
						

					The RouteBuilder class defines methods used to initiate your routing rules (for example, from(), intercept(), and exception()).
				

Implementing a RouteBuilder

					Example 1.1, “Implementation of a RouteBuilder Class” shows a minimal RouteBuilder implementation. The configure() method body contains a routing rule; each rule is a single Java statement.
				
Example 1.1. Implementation of a RouteBuilder Class
import org.apache.camel.builder.RouteBuilder;

public class MyRouteBuilder extends RouteBuilder {

public void configure() {
 // Define routing rules here:
 from("file:src/data?noop=true").to("file:target/messages");

 // More rules can be included, in you like.
 // ...
}
}

					The form of the rule from(URL1).to(URL2) instructs the router to read files from the directory src/data and send them to the directory target/messages. The option ?noop=true instructs the router to retain (not delete) the source files in the src/data directory.
				

Basic Java DSL Syntax

What is a DSL?

					A Domain Specific Language (DSL) is a mini-language designed for a special purpose. A DSL does not have to be logically complete but needs enough expressive power to describe problems adequately in the chosen domain. Typically, a DSL does not require a dedicated parser, interpreter, or compiler. A DSL can piggyback on top of an existing object-oriented host language, provided DSL constructs map cleanly to constructs in the host language API.
				

					Consider the following sequence of commands in a hypothetical DSL:
				
command01;
command02;
command03;

					You can map these commands to Java method invocations, as follows:
				
command01().command02().command03()

					You can even map blocks to Java method invocations. For example:
				
command01().startBlock().command02().command03().endBlock()

					The DSL syntax is implicitly defined by the data types of the host language API. For example, the return type of a Java method determines which methods you can legally invoke next (equivalent to the next command in the DSL).
				

Router rule syntax

					Apache Camel defines a router DSL for defining routing rules. You can use this DSL to define rules in the body of a RouteBuilder.configure() implementation. Figure 1.1, “Local Routing Rules” shows an overview of the basic syntax for defining local routing rules.
				
Figure 1.1. Local Routing Rules
[image: Local routing rules]

					A local rule always starts with a from("EndpointURL") method, which specifies the source of messages (consumer endpoint) for the routing rule. You can then add an arbitrarily long chain of processors to the rule (for example, filter()). You typically finish off the rule with a to("EndpointURL") method, which specifies the target (producer endpoint) for the messages that pass through the rule. However, it is not always necessary to end a rule with to(). There are alternative ways of specifying the message target in a rule.
				
Note

						You can also define a global routing rule, by starting the rule with a special processor type (such as intercept(), exception(), or errorHandler()). Global rules are outside the scope of this guide.
					

Consumers and producers

					A local rule always starts by defining a consumer endpoint, using from("EndpointURL"), and typically (but not always) ends by defining a producer endpoint, using to("EndpointURL"). The endpoint URLs, EndpointURL, can use any of the components configured at deploy time. For example, you could use a file endpoint, file:MyMessageDirectory, an Apache CXF endpoint, cxf:MyServiceName, or an Apache ActiveMQ endpoint, activemq:queue:MyQName. For a complete list of component types, see .
				

Exchanges

					An exchange object consists of a message, augmented by metadata. Exchanges are of central importance in Apache Camel, because the exchange is the standard form in which messages are propagated through routing rules. The main constituents of an exchange are, as follows:
				
	
							In message—is the current message encapsulated by the exchange. As the exchange progresses through a route, this message may be modified. So the In message at the start of a route is typically not the same as the In message at the end of the route. The org.apache.camel.Message type provides a generic model of a message, with the following parts:
						
	
									Body.
								

	
									Headers.
								

	
									Attachments.
								

							It is important to realize that this is a generic model of a message. Apache Camel supports a large variety of protocols and endpoint types. Hence, it is not possible to standardize the format of the message body or the message headers. For example, the body of a JMS message would have a completely different format to the body of a HTTP message or a Web services message. For this reason, the body and the headers are declared to be of Object type. The original content of the body and the headers is then determined by the endpoint that created the exchange instance (that is, the endpoint appearing in the from() command).
						

	
							Out message—is a temporary holding area for a reply message or for a transformed message. Certain processing nodes (in particular, the to() command) can modify the current message by treating the In message as a request, sending it to a producer endpoint, and then receiving a reply from that endpoint. The reply message is then inserted into the Out message slot in the exchange.
						

							Normally, if an Out message has been set by the current node, Apache Camel modifies the exchange as follows before passing it to the next node in the route: the old In message is discarded and the Out message is moved to the In message slot. Thus, the reply becomes the new current message. For a more detailed discussion of how Apache Camel connects nodes together in a route, see the section called “Pipeline Processing”.
						

							There is one special case where an Out message is treated differently, however. If the consumer endpoint at the start of a route is expecting a reply message, the Out message at the very end of the route is taken to be the consumer endpoint's reply message (and, what is more, in this case the final node must create an Out message or the consumer endpoint would hang) .
						

	
							Message exchange pattern (MEP)—affects the interaction between the exchange and endpoints in the route, as follows:
						
	
									Consumer endpoint—the consumer endpoint that creates the original exchange sets the initial value of the MEP. The initial value indicates whether the consumer endpoint expects to receive a reply (for example, the InOut MEP) or not (for example, the InOnly MEP).
								

	
									Producer endpoints—the MEP affects the producer endpoints that the exchange encounters along the route (for example, when an exchange passes through a to() node). For example, if the current MEP is InOnly, a to() node would not expect to receive a reply from the endpoint. Sometimes you need to change the current MEP in order to customize the exchange's interaction with a producer endpoint. For more details, see the section called “Endpoints”.
								

	
							Exchange properties—a list of named properties containing metadata for the current message.
						

Message exchange patterns

					Using an Exchange object makes it easy to generalize message processing to different message exchange patterns. For example, an asynchronous protocol might define an MEP that consists of a single message that flows from the consumer endpoint to the producer endpoint (an InOnly MEP). An RPC protocol, on the other hand, might define an MEP that consists of a request message and a reply message (an InOut MEP). Currently, Apache Camel supports the following MEPs:
				
	
							InOnly
						

	
							RobustInOnly
						

	
							InOut
						

	
							InOptionalOut
						

	
							OutOnly
						

	
							RobustOutOnly
						

	
							OutIn
						

	
							OutOptionalIn
						

					Where these message exchange patterns are represented by constants in the enumeration type, org.apache.camel.ExchangePattern.
				

Grouped exchanges

					Sometimes it is useful to have a single exchange that encapsulates multiple exchange instances. For this purpose, you can use a grouped exchange. A grouped exchange is essentially an exchange instance that contains a java.util.List of Exchange objects stored in the Exchange.GROUPED_EXCHANGE exchange property. For an example of how to use grouped exchanges, see the section called “Aggregator”.
				

Processors

					A processor is a node in a route that can access and modify the stream of exchanges passing through the route. Processors can take expression or predicate arguments, that modify their behavior. For example, the rule shown in Figure 1.1, “Local Routing Rules” includes a filter() processor that takes an xpath() predicate as its argument.
				

Expressions and predicates

					Expressions (evaluating to strings or other data types) and predicates (evaluating to true or false) occur frequently as arguments to the built-in processor types. For example, the following filter rule propagates In messages, only if the foo header is equal to the value bar:
				
from("seda:a").filter(header("foo").isEqualTo("bar")).to("seda:b");

					Where the filter is qualified by the predicate, header("foo").isEqualTo("bar"). To construct more sophisticated predicates and expressions, based on the message content, you can use one of the expression and predicate languages (see Expression and Predicate Languages).
				

Router Schema in a Spring XML File

Namespace

					The router schema—which defines the XML DSL—belongs to the following XML schema namespace:
				
http://camel.apache.org/schema/spring

Specifying the schema location

					The location of the router schema is normally specified to be http://camel.apache.org/schema/spring/camel-spring.xsd, which references the latest version of the schema on the Apache Web site. For example, the root beans element of an Apache Camel Spring file is normally configured as shown in Example 1.2, “ Specifying the Router Schema Location”.
				
Example 1.2. Specifying the Router Schema Location
<beans xmlns="http://www.springframework.org/schema/beans"
 xmlns:camel="http://camel.apache.org/schema/spring"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="
 http://www.springframework.org/schema/beans http://www.springframework.org/schema/beans/spring-beans-2.0.xsd
 http://camel.apache.org/schema/spring http://camel.apache.org/schema/spring/camel-spring.xsd">

 <camelContext id="camel" xmlns="http://camel.apache.org/schema/spring">
 <!-- Define your routing rules here -->
 </camelContext>
</beans>

Runtime schema location

					At run time, Apache Camel does not download the router schema from schema location specified in the Spring file. Instead, Apache Camel automatically picks up a copy of the schema from the root directory of the camel-spring JAR file. This ensures that the version of the schema used to parse the Spring file always matches the current runtime version. This is important, because the latest version of the schema posted up on the Apache Web site might not match the version of the runtime you are currently using.
				

Using an XML editor

					Generally, it is recommended that you edit your Spring files using a full-feature XML editor. An XML editor's auto-completion features make it much easier to author XML that complies with the router schema and the editor can warn you instantly, if the XML is badly-formed.
				

					XML editors generally do rely on downloading the schema from the location that you specify in the xsi:schemaLocation attribute. In order to be sure you are using the correct schema version whilst editing, it is usually a good idea to select a specific version of the camel-spring.xsd file. For example, to edit a Spring file for the 2.3 version of Apache Camel, you could modify the beans element as follows:
				
<beans xmlns="http://www.springframework.org/schema/beans"
 xmlns:camel="http://camel.apache.org/schema/spring"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="
 http://www.springframework.org/schema/beans http://www.springframework.org/schema/beans/spring-beans-2.0.xsd
 http://camel.apache.org/schema/spring http://camel.apache.org/schema/spring/camel-spring-2.3.0.xsd">
...

					Change back to the default, camel-spring.xsd, when you are finished editing. To see which schema versions are currently available for download, navigate to the Web page, http://camel.apache.org/schema/spring.
				

Endpoints

Overview

					Apache Camel endpoints are the sources and sinks of messages in a route. An endpoint is a very general sort of building block: the only requirement it must satisfy is that it acts either as a source of messages (a consumer endpoint) or as a sink of messages (a producer endpoint). Hence, there are a great variety of different endpoint types supported in Apache Camel, ranging from protocol supporting endpoints, such as HTTP, to simple timer endpoints, such as Quartz, that generate dummy messages at regular time intervals. One of the major strengths of Apache Camel is that it is relatively easy to add a custom component that implements a new endpoint type.
				

Endpoint URIs

					Endpoints are identified by endpoint URIs, which have the following general form:
				
scheme:contextPath[?queryOptions]

					The URI scheme identifies a protocol, such as http, and the contextPath provides URI details that are interpreted by the protocol. In addition, most schemes allow you to define query options, queryOptions, which are specified in the following format:
				
?option01=value01&option02=value02&...

					For example, the following HTTP URI can be used to connect to the Google search engine page:
				
http://www.google.com

					The following File URI can be used to read all of the files appearing under the C:\temp\src\data directory:
				
file://C:/temp/src/data

					Not every scheme represents a protocol. Sometimes a scheme just provides access to a useful utility, such as a timer. For example, the following Timer endpoint URI generates an exchange every second (=1000 milliseconds). You could use this to schedule activity in a route.
				
timer://tickTock?period=1000

Specifying time periods in a URI

					Many of the Apache Camel components have options whose value is a time period (for example, for specifying timeout values and so on). By default, such time period options are normally specified as a pure number, which is interpreted as a millisecond time period. But Apache Camel also supports a more readable syntax for time periods, which enables you to express the period in hours, minutes, and seconds. Formally, the human-readable time period is a string that conforms to the following syntax:
				
[NHour(h|hour)][NMin(m|minute)][NSec(s|second)]

					Where each term in square brackets, [], is optional and the notation, (A|B), indicates that A and B are alternatives.
				

					For example, you can configure timer endpoint with a 45 minute period as follows:
				
from("timer:foo?period=45m")
 .to("log:foo");

					You can also use arbitrary combinations of the hour, minute, and second units, as follows:
				
from("timer:foo?period=1h15m")
 .to("log:foo");
from("timer:bar?period=2h30s")
 .to("log:bar");
from("timer:bar?period=3h45m58s")
 .to("log:bar");

Specifying raw values in URI options

					By default, the option values that you specify in a URI are automatically URI-encoded. In some cases this is undesirable beahavior. For example, when setting a password option, it is preferable to transmit the raw character string without URI encoding.
				

					It is possible to switch of URI encoding by specifying an option value with the syntax, RAW(RawValue). For example,
				
from("SourceURI")
 .to("ftp:joe@myftpserver.com?password=RAW(se+re?t&23)&binary=true")

					In this example, the password value is transmitted as the literal value, se+re?t&23.
				

Apache Camel components

					Each URI scheme maps to a Apache Camel component, where a Apache Camel component is essentially an endpoint factory. In other words, to use a particular type of endpoint, you must deploy the corresponding Apache Camel component in your runtime container. For example, to use JMS endpoints, you would deploy the JMS component in your container.
				

					Apache Camel provides a large variety of different components that enable you to integrate your application with various transport protocols and third-party products. For example, some of the more commonly used components are: File, JMS, CXF (Web services), HTTP, Jetty, Direct, and Mock. For the full list of supported components, see the Apache Camel component documentation.
				

					Most of the Apache Camel components are packaged separately to the Camel core. If you use Maven to build your application, you can easily add a component (and its third-party dependencies) to your application simply by adding a dependency on the relevant component artifact. For example, to include the HTTP component, you would add the following Maven dependency to your project POM file:
				
<!-- Maven POM File -->
 <properties>
 <camel-version>2.12.0.redhat-610379</camel-version>
 ...
 </properties>

 <dependencies>
 ...
 <dependency>
 <groupId>org.apache.camel</groupId>
 <artifactId>camel-http</artifactId>
 <version>${camel-version}</version>
 </dependency>
 ...
 </dependencies>

					The following components are built-in to the Camel core (in the camel-core artifact), so they are always available:
				
	
							Bean
						

	
							Browse
						

	
							Dataset
						

	
							Direct
						

	
							File
						

	
							Log
						

	
							Mock
						

	
							Properties
						

	
							Ref
						

	
							SEDA
						

	
							Timer
						

	
							VM
						

Consumer endpoints

					A consumer endpoint is an endpoint that appears at the start of a route (that is, in a from() DSL command). In other words, the consumer endpoint is responsible for initiating processing in a route: it creates a new exchange instance (typically, based on some message that it has received or obtained), and provides a thread to process the exchange in the rest of the route.
				

					For example, the following JMS consumer endpoint pulls messages off the payments queue and processes them in the route:
				
from("jms:queue:payments")
 .process(SomeProcessor)
 .to("TargetURI");

					Or equivalently, in Spring XML:
				
<camelContext id="CamelContextID"
 xmlns="http://camel.apache.org/schema/spring">
 <route>
 <from uri="jms:queue:payments"/>
 <process ref="someProcessorId"/>
 <to uri="TargetURI"/>
 </route>
</camelContext>

					Some components are consumer only—that is, they can only be used to define consumer endpoints. For example, the Quartz component is used exclusively to define consumer endpoints. The following Quartz endpoint generates an event every second (1000 milliseconds):
				
from("quartz://secondTimer?trigger.repeatInterval=1000")
 .process(SomeProcessor)
 .to("TargetURI");

					If you like, you can specify the endpoint URI as a formatted string, using the fromF() Java DSL command. For example, to substitute the username and password into the URI for an FTP endpoint, you could write the route in Java, as follows:
				
fromF("ftp:%s@fusesource.com?password=%s", username, password)
 .process(SomeProcessor)
 .to("TargetURI");

					Where the first occurrence of %s is replaced by the value of the username string and the second occurrence of %s is replaced by the password string. This string formatting mechanism is implemented by String.format() and is similar to the formatting provided by the C printf() function. For details, see java.util.Formatter.
				

Producer endpoints

					A producer endpoint is an endpoint that appears in the middle or at the end of a route (for example, in a to() DSL command). In other words, the producer endpoint receives an existing exchange object and sends the contents of the exchange to the specified endpoint.
				

					For example, the following JMS producer endpoint pushes the contents of the current exchange onto the specified JMS queue:
				
from("SourceURI")
 .process(SomeProcessor)
 .to("jms:queue:orderForms");

					Or equivalently in Spring XML:
				
<camelContext id="CamelContextID" xmlns="http://camel.apache.org/schema/spring">
 <route>
 <from uri="SourceURI"/>
 <process ref="someProcessorId"/>
 <to uri="jms:queue:orderForms"/>
 </route>
</camelContext>

					Some components are producer only—that is, they can only be used to define producer endpoints. For example, the HTTP endpoint is used exclusively to define producer endpoints.
				
from("SourceURI")
 .process(SomeProcessor)
 .to("http://www.google.com/search?hl=en&q=camel+router");

					If you like, you can specify the endpoint URI as a formatted string, using the toF() Java DSL command. For example, to substitute a custom Google query into the HTTP URI, you could write the route in Java, as follows:
				
from("SourceURI")
 .process(SomeProcessor)
 .toF("http://www.google.com/search?hl=en&q=%s", myGoogleQuery);

					Where the occurrence of %s is replaced by your custom query string, myGoogleQuery. For details, see java.util.Formatter.
				

Processors

Overview

					To enable the router to do something more interesting than simply connecting a consumer endpoint to a producer endpoint, you can add processors to your route. A processor is a command you can insert into a routing rule to perform arbitrary processing of messages that flow through the rule. Apache Camel provides a wide variety of different processors, as shown in Table 1.1, “Apache Camel Processors”.
				
Table 1.1. Apache Camel Processors
	Java DSL	XML DSL	Description
	aggregate()	aggregate	
									Aggregator EIP: Creates an aggregator, which combines multiple incoming exchanges into a single exchange.
								

								
	aop()	aop	
									Use Aspect Oriented Programming (AOP) to do work before and after a specified sub-route. See the section called “Aspect Oriented Programming”.
								

								
	bean(), beanRef()	bean	
									Process the current exchange by invoking a method on a Java object (or bean). See the section called “Bean Integration”.
								

								
	choice()	choice	
									Content Based Router EIP: Selects a particular sub-route based on the exchange content, using when and otherwise clauses.
								

								
	convertBodyTo()	convertBodyTo	
									Converts the In message body to the specified type.
								

								
	delay()	delay	
									Delayer EIP: Delays the propagation of the exchange to the latter part of the route.
								

								
	doTry()	doTry	
									Creates a try/catch block for handling exceptions, using doCatch, doFinally, and end clauses.
								

								
	end()	N/A	Ends the current command block.
	enrich(),enrichRef()	enrich	
									Content Enricher EIP: Combines the current exchange with data requested from a specified producer endpoint URI.
								

								
	filter()	filter	
									Message Filter EIP: Uses a predicate expression to filter incoming exchanges.
								

								
	idempotentConsumer()	idempotentConsumer	
									Idempotent Consumer EIP: Implements a strategy to suppress duplicate messages.
								

								
	inheritErrorHandler()	@inheritErrorHandler	Boolean option that can be used to disable the inherited error handler on a particular route node (defined as a sub-clause in the Java DSL and as an attribute in the XML DSL).
	inOnly()	inOnly	
									Either sets the current exchange's MEP to InOnly (if no arguments) or sends the exchange as an InOnly to the specified endpoint(s).
								

								
	inOut()	inOut	
									Either sets the current exchange's MEP to InOut (if no arguments) or sends the exchange as an InOut to the specified endpoint(s).
								

								
	loadBalance()	loadBalance	
									Load Balancer EIP: Implements load balancing over a collection of endpoints.
								

								
	log()	log	Logs a message to the console.
	loop()	loop	
									Loop EIP: Repeatedly resends each exchange to the latter part of the route.
								

								
	markRollbackOnly()	@markRollbackOnly	(Transactions) Marks the current transaction for rollback only (no exception is raised). In the XML DSL, this option is set as a boolean attribute on the rollback element. See "Transaction Guide".
	markRollbackOnlyLast()	@markRollbackOnlyLast	(Transactions) If one or more transactions have previously been associated with this thread and then suspended, this command marks the latest transaction for rollback only (no exception is raised). In the XML DSL, this option is set as a boolean attribute on the rollback element. See "Transaction Guide".
	marshal()	marshal	
									Transforms into a low-level or binary format using the specified data format, in preparation for sending over a particular transport protocol.
								

								
	multicast()	multicast	
									Multicast EIP: Multicasts the current exchange to multiple destinations, where each destination gets its own copy of the exchange.
								

								
	onCompletion()	onCompletion	
									Defines a sub-route (terminated by end() in the Java DSL) that gets executed after the main route has completed. For conditional execution, use the onWhen sub-clause. Can also be defined on its own line (not in a route).
								

								
	onException()	onException	
									Defines a sub-route (terminated by end() in the Java DSL) that gets executed whenever the specified exception occurs. Usually defined on its own line (not in a route).
								

								
	pipeline()	pipeline	
									Pipes and Filters EIP: Sends the exchange to a series of endpoints, where the output of one endpoint becomes the input of the next endpoint. See also the section called “Pipeline Processing”.
								

								
	policy()	policy	
									Apply a policy to the current route (currently only used for transactional policies—see "Transaction Guide").
								

								
	pollEnrich(),pollEnrichRef()	pollEnrich	
									Content Enricher EIP: Combines the current exchange with data polled from a specified consumer endpoint URI.
								

								
	process(),processRef	process	
									Execute a custom processor on the current exchange. See the section called “Custom processor” and Part IV, “Programming EIP Components”.
								

								
	recipientList()	recipientList	
									Recipient List EIP: Sends the exchange to a list of recipients that is calculated at runtime (for example, based on the contents of a header).
								

								
	removeHeader()	removeHeader	
									Removes the specified header from the exchange's In message.
								

								
	removeHeaders()	removeHeaders	Removes the headers matching the specified pattern from the exchange's In message. The pattern can have the form, prefix*—in which case it matches every name starting with prefix—otherwise, it is interpreted as a regular expression.
	removeProperty()	removeProperty	
									Removes the specified exchange property from the exchange.
								

								
	resequence()	resequence	
									Resequencer EIP: Re-orders incoming exchanges on the basis of a specified comparotor operation. Supports a batch mode and a stream mode.
								

								
	rollback()	rollback	
									(Transactions) Marks the current transaction for rollback only (also raising an exception, by default). See "Transaction Guide".
								

								
	routingSlip()	routingSlip	
									Routing Slip EIP: Routes the exchange through a pipeline that is constructed dynamically, based on the list of endpoint URIs extracted from a slip header.
								

								
	sample()	sample	Creates a sampling throttler, allowing you to extract a sample of exchanges from the traffic on a route.
	setBody()	setBody	
									Sets the message body of the exchange's In message.
								

								
	setExchangePattern()	setExchangePattern	
									Sets the current exchange's MEP to the specified value. See the section called “Message exchange patterns”.
								

								
	setHeader()	setHeader	
									Sets the specified header in the exchange's In message.
								

								
	setOutHeader()	setOutHeader	
									Sets the specified header in the exchange's Out message.
								

								
	setProperty()	setProperty()	
									Sets the specified exchange property.
								

								
	sort()	sort	
									Sorts the contents of the In message body (where a custom comparator can optionally be specified).
								

								
	split()	split	
									Splitter EIP: Splits the current exchange into a sequence of exchanges, where each split exchange contains a fragment of the original message body.
								

								
	stop()	stop	
									Stops routing the current exchange and marks it as completed.
								

								
	threads()	threads	
									Creates a thread pool for concurrent processing of the latter part of the route.
								

								
	throttle()	throttle	
									Throttler EIP: Limit the flow rate to the specified level (exchanges per second).
								

								
	throwException()	throwException	
									Throw the specified Java exception.
								

								
	to()	to	
									Send the exchange to one or more endpoints. See the section called “Pipeline Processing”.
								

								
	toF()	N/A	Send the exchange to an endpoint, using string formatting. That is, the endpoint URI string can embed substitutions in the style of the C printf() function.
	transacted()	transacted	
									Create a Spring transaction scope that encloses the latter part of the route. See "Transaction Guide".
								

								
	transform()	transform	
									Message Translator EIP: Copy the In message headers to the Out message headers and set the Out message body to the specified value.
								

								
	unmarshal()	unmarshal	
									Transforms the In message body from a low-level or binary format to a high-level format, using the specified data format.
								

								
	validate()	validate	Takes a predicate expression to test whether the current message is valid. If the predicate returns false, throws a PredicateValidationException exception.
	wireTap()	wireTap	
									Wire Tap EIP: Sends a copy of the current exchange to the specified wire tap URI, using the ExchangePattern.InOnly MEP.
								

								

Some sample processors

					To get some idea of how to use processors in a route, see the following examples:
				
	
							the section called “Choice”.
						

	
							the section called “Filter”.
						

	
							the section called “Throttler”.
						

	
							the section called “Custom processor”.
						

Choice

					The choice() processor is a conditional statement that is used to route incoming messages to alternative producer endpoints. Each alternative producer endpoint is preceded by a when() method, which takes a predicate argument. If the predicate is true, the following target is selected, otherwise processing proceeds to the next when() method in the rule. For example, the following choice() processor directs incoming messages to either Target1, Target2, or Target3, depending on the values of Predicate1 and Predicate2:
				
from("SourceURL")
 .choice()
 .when(Predicate1).to("Target1")
 .when(Predicate2).to("Target2")
 .otherwise().to("Target3");

					Or equivalently in Spring XML:
				
<camelContext id="buildSimpleRouteWithChoice" xmlns="http://camel.apache.org/schema/spring">
 <route>
 <from uri="SourceURL"/>
 <choice>
 <when>
 <!-- First predicate -->
 <simple>header.foo = 'bar'</simple>
 <to uri="Target1"/>
 </when>
 <when>
 <!-- Second predicate -->
 <simple>header.foo = 'manchu'</simple>
 <to uri="Target2"/>
 </when>
 <otherwise>
 <to uri="Target3"/>
 </otherwise>
 </choice>
 </route>
</camelContext>

					In the Java DSL, there is a special case where you might need to use the endChoice() command. Some of the standard Apache Camel processors enable you to specify extra parameters using special sub-clauses, effectively opening an extra level of nesting which is usually terminated by the end() command. For example, you could specify a load balancer clause as loadBalance().roundRobin().to("mock:foo").to("mock:bar").end(), which load balances messages between the mock:foo and mock:bar endpoints. If the load balancer clause is embedded in a choice condition, however, it is necessary to terminate the clause using the endChoice() command, as follows:
				
from("direct:start")
 .choice()
 .when(bodyAs(String.class).contains("Camel"))
 .loadBalance().roundRobin().to("mock:foo").to("mock:bar").endChoice()
 .otherwise()
 .to("mock:result");

Filter

					The filter() processor can be used to prevent uninteresting messages from reaching the producer endpoint. It takes a single predicate argument: if the predicate is true, the message exchange is allowed through to the producer; if the predicate is false, the message exchange is blocked. For example, the following filter blocks a message exchange, unless the incoming message contains a header, foo, with value equal to bar:
				
from("SourceURL").filter(header("foo").isEqualTo("bar")).to("TargetURL");

					Or equivalently in Spring XML:
				
<camelContext id="filterRoute" xmlns="http://camel.apache.org/schema/spring">
 <route>
 <from uri="SourceURL"/>
 <filter>
 <simple>header.foo = 'bar'</simple>
 <to uri="TargetURL"/>
 </filter>
 </route>
</camelContext>

Throttler

					The throttle() processor ensures that a producer endpoint does not get overloaded. The throttler works by limiting the number of messages that can pass through per second. If the incoming messages exceed the specified rate, the throttler accumulates excess messages in a buffer and transmits them more slowly to the producer endpoint. For example, to limit the rate of throughput to 100 messages per second, you can define the following rule:

from("SourceURL").throttle(100).to("TargetURL");

				

					Or equivalently in Spring XML:
				
<camelContext id="throttleRoute" xmlns="http://camel.apache.org/schema/spring">
 <route>
 <from uri="SourceURL"/>
 <throttle maximumRequestsPerPeriod="100" timePeriodMillis="1000">
 <to uri="TargetURL"/>
 </throttle>
 </route>
</camelContext>

Custom processor

					If none of the standard processors described here provide the functionality you need, you can always define your own custom processor. To create a custom processor, define a class that implements the org.apache.camel.Processor interface and overrides the process() method. The following custom processor, MyProcessor, removes the header named foo from incoming messages:
				
Example 1.3. Implementing a Custom Processor Class
public class MyProcessor implements org.apache.camel.Processor {
public void process(org.apache.camel.Exchange exchange) {
 inMessage = exchange.getIn();
 if (inMessage != null) {
 inMessage.removeHeader("foo");
 }
}
};

					To insert the custom processor into a router rule, invoke the process() method, which provides a generic mechanism for inserting processors into rules. For example, the following rule invokes the processor defined in Example 1.3, “Implementing a Custom Processor Class”:
				
org.apache.camel.Processor myProc = new MyProcessor();

from("SourceURL").process(myProc).to("TargetURL");

Chapter 2. Basic Principles of Route Building

Abstract

						Apache Camel provides several processors and components that you can link together in a route. This chapter provides a basic orientation by explaining the principles of building a route using the provided building blocks.
					

Pipeline Processing

Overview

					In Apache Camel, pipelining is the dominant paradigm for connecting nodes in a route definition. The pipeline concept is probably most familiar to users of the UNIX operating system, where it is used to join operating system commands. For example, ls | more is an example of a command that pipes a directory listing, ls, to the page-scrolling utility, more. The basic idea of a pipeline is that the output of one command is fed into the input of the next. The natural analogy in the case of a route is for the Out message from one processor to be copied to the In message of the next processor.
				

Processor nodes

					Every node in a route, except for the initial endpoint, is a processor, in the sense that they inherit from the org.apache.camel.Processor interface. In other words, processors make up the basic building blocks of a DSL route. For example, DSL commands such as filter(), delayer(), setBody(), setHeader(), and to() all represent processors. When considering how processors connect together to build up a route, it is important to distinguish two different processing approaches.
				

					The first approach is where the processor simply modifies the exchange's In message, as shown in Figure 2.1, “Processor Modifying an In Message”. The exchange's Out message remains null in this case.
				
Figure 2.1. Processor Modifying an In Message
[image: Processor modifying an in message]

					The following route shows a setHeader() command that modifies the current In message by adding (or modifying) the BillingSystem heading:
				
from("activemq:orderQueue")
 .setHeader("BillingSystem", xpath("/order/billingSystem"))
 .to("activemq:billingQueue");

					The second approach is where the processor creates an Out message to represent the result of the processing, as shown in Figure 2.2, “Processor Creating an Out Message”.
				
Figure 2.2. Processor Creating an Out Message
[image: Processor creating an out message]

					The following route shows a transform() command that creates an Out message with a message body containing the string, DummyBody:
				
from("activemq:orderQueue")
 .transform(constant("DummyBody"))
 .to("activemq:billingQueue");

					where constant("DummyBody") represents a constant expression. You cannot pass the string, DummyBody, directly, because the argument to transform() must be an expression type.
				

				

Pipeline for InOnly exchanges

					Figure 2.3, “Sample Pipeline for InOnly Exchanges” shows an example of a processor pipeline for InOnly exchanges. Processor A acts by modifying the In message, while processors B and C create an Out message. The route builder links the processors together as shown. In particular, processors B and C are linked together in the form of a pipeline: that is, processor B's Out message is moved to the In message before feeding the exchange into processor C, and processor C's Out message is moved to the In message before feeding the exchange into the producer endpoint. Thus the processors' outputs and inputs are joined into a continuous pipeline, as shown in Figure 2.3, “Sample Pipeline for InOnly Exchanges”.
				
Figure 2.3. Sample Pipeline for InOnly Exchanges
[image: sample pipeline for InOnly exchanges]

					Apache Camel employs the pipeline pattern by default, so you do not need to use any special syntax to create a pipeline in your routes. For example, the following route pulls messages from a userdataQueue queue, pipes the message through a Velocity template (to produce a customer address in text format), and then sends the resulting text address to the queue, envelopeAddressQueue:
				
from("activemq:userdataQueue")
 .to(ExchangePattern.InOut, "velocity:file:AdressTemplate.vm")
 .to("activemq:envelopeAddresses");

					Where the Velocity endpoint, velocity:file:AdressTemplate.vm, specifies the location of a Velocity template file, file:AdressTemplate.vm, in the file system. The to() command changes the exchange pattern to InOut before sending the exchange to the Velocity endpoint and then changes it back to InOnly afterwards. For more details of the Velocity endpoint, see .
				

Pipeline for InOut exchanges

					Figure 2.4, “Sample Pipeline for InOut Exchanges” shows an example of a processor pipeline for InOut exchanges, which you typically use to support remote procedure call (RPC) semantics. Processors A, B, and C are linked together in the form of a pipeline, with the output of each processor being fed into the input of the next. The final Out message produced by the producer endpoint is sent all the way back to the consumer endpoint, where it provides the reply to the original request.
				
Figure 2.4. Sample Pipeline for InOut Exchanges
[image: Sample pipeline for InOut exchanges]

					Note that in order to support the InOut exchange pattern, it is essential that the last node in the route (whether it is a producer endpoint or some other kind of processor) creates an Out message. Otherwise, any client that connects to the consumer endpoint would hang and wait indefinitely for a reply message. You should be aware that not all producer endpoints create Out messages.
				

					Consider the following route that processes payment requests, by processing incoming HTTP requests:
				
from("jetty:http://localhost:8080/foo")
 .to("cxf:bean:addAccountDetails")
 .to("cxf:bean:getCreditRating")
 .to("cxf:bean:processTransaction");

					Where the incoming payment request is processed by passing it through a pipeline of Web services, cxf:bean:addAccountDetails, cxf:bean:getCreditRating, and cxf:bean:processTransaction. The final Web service, processTransaction, generates a response (Out message) that is sent back through the JETTY endpoint.
				

					When the pipeline consists of just a sequence of endpoints, it is also possible to use the following alternative syntax:
				
from("jetty:http://localhost:8080/foo")
 .pipeline("cxf:bean:addAccountDetails", "cxf:bean:getCreditRating", "cxf:bean:processTransaction");

Pipeline for InOptionalOut exchanges

					The pipeline for InOptionalOut exchanges is essentially the same as the pipeline in Figure 2.4, “Sample Pipeline for InOut Exchanges”. The difference between InOut and InOptionalOut is that an exchange with the InOptionalOut exchange pattern is allowed to have a null Out message as a reply. That is, in the case of an InOptionalOut exchange, a null Out message is copied to the In message of the next node in the pipeline. By contrast, in the case of an InOut exchange, a null Out message is discarded and the original In message from the current node would be copied to the In message of the next node instead.
				

Multiple Inputs

Overview

					A standard route takes its input from just a single endpoint, using the from(EndpointURL) syntax in the Java DSL. But what if you need to define multiple inputs for your route? Apache Camel provides several alternatives for specifying multiple inputs to a route. The approach to take depends on whether you want the exchanges to be processed independently of each other or whether you want the exchanges from different inputes to be combined in some way (in which case, you should use the the section called “Content enricher pattern”).
				

Multiple independent inputs

					The simplest way to specify multiple inputs is using the multi-argument form of the from() DSL command, for example:
				
from("URI1", "URI2", "URI3").to("DestinationUri");

					Or you can use the following equivalent syntax:
				
from("URI1").from("URI2").from("URI3").to("DestinationUri");

					In both of these examples, exchanges from each of the input endpoints, URI1, URI2, and URI3, are processed independently of each other and in separate threads. In fact, you can think of the preceding route as being equivalent to the following three separate routes:
				
from("URI1").to("DestinationUri");
from("URI2").to("DestinationUri");
from("URI3").to("DestinationUri");

Segmented routes

					For example, you might want to merge incoming messages from two different messaging systems and process them using the same route. In most cases, you can deal with multiple inputs by dividing your route into segments, as shown in Figure 2.5, “Processing Multiple Inputs with Segmented Routes”.
				
Figure 2.5. Processing Multiple Inputs with Segmented Routes
[image: Processing multiple inputs with segmented routes]

					The initial segments of the route take their inputs from some external queues—for example, activemq:Nyse and activemq:Nasdaq—and send the incoming exchanges to an internal endpoint, InternalUrl. The second route segment merges the incoming exchanges, taking them from the internal endpoint and sending them to the destination queue, activemq:USTxn. The InternalUrl is the URL for an endpoint that is intended only for use within a router application. The following types of endpoints are suitable for internal use:
				
	
							the section called “Direct endpoints”.
						

	
							the section called “SEDA endpoints”.
						

	
							the section called “VM endpoints”.
						

					The main purpose of these endpoints is to enable you to glue together different segments of a route. They all provide an effective way of merging multiple inputs into a single route.
				

Direct endpoints

					The direct component provides the simplest mechanism for linking together routes. The event model for the direct component is synchronous, so that subsequent segments of the route run in the same thread as the first segment. The general format of a direct URL is direct:EndpointID, where the endpoint ID, EndpointID, is simply a unique alphanumeric string that identifies the endpoint instance.
				

					For example, if you want to take the input from two message queues, activemq:Nyse and activemq:Nasdaq, and merge them into a single message queue, activemq:USTxn, you can do this by defining the following set of routes:
				
from("activemq:Nyse").to("direct:mergeTxns");
from("activemq:Nasdaq").to("direct:mergeTxns");

from("direct:mergeTxns").to("activemq:USTxn");

					Where the first two routes take the input from the message queues, Nyse and Nasdaq, and send them to the endpoint, direct:mergeTxns. The last queue combines the inputs from the previous two queues and sends the combined message stream to the activemq:USTxn queue.
				

					The implementation of the direct endpoint behaves as follows: whenever an exchange arrives at a producer endpoint (for example, to("direct:mergeTxns")), the direct endpoint passes the exchange directly to all of the consumers endpoints that have the same endpoint ID (for example, from("direct:mergeTxns")). Direct endpoints can only be used to communicate between routes that belong to the same CamelContext in the same Java virtual machine (JVM) instance.
				

SEDA endpoints

					The SEDA component provides an alternative mechanism for linking together routes. You can use it in a similar way to the direct component, but it has a different underlying event and threading model, as follows:
				
	
							Processing of a SEDA endpoint is not synchronous. That is, when you send an exchange to a SEDA producer endpoint, control immediately returns to the preceding processor in the route.
						

	
							SEDA endpoints contain a queue buffer (of java.util.concurrent.BlockingQueue type), which stores all of the incoming exchanges prior to processing by the next route segment.
						

	
							Each SEDA consumer endpoint creates a thread pool (the default size is 5) to process exchange objects from the blocking queue.
						

	
							The SEDA component supports the competing consumers pattern, which guarantees that each incoming exchange is processed only once, even if there are multiple consumers attached to a specific endpoint.
						

					One of the main advantages of using a SEDA endpoint is that the routes can be more responsive, owing to the built-in consumer thread pool. The stock transactions example can be re-written to use SEDA endpoints instead of direct endpoints, as follows:
				
from("activemq:Nyse").to("seda:mergeTxns");
from("activemq:Nasdaq").to("seda:mergeTxns");

from("seda:mergeTxns").to("activemq:USTxn");

					The main difference between this example and the direct example is that when using SEDA, the second route segment (from seda:mergeTxns to activemq:USTxn) is processed by a pool of five threads.
				
Note

						There is more to SEDA than simply pasting together route segments. The staged event-driven architecture (SEDA) encompasses a design philosophy for building more manageable multi-threaded applications. The purpose of the SEDA component in Apache Camel is simply to enable you to apply this design philosophy to your applications. For more details about SEDA, see http://www.eecs.harvard.edu/~mdw/proj/seda/.
					

VM endpoints

					The VM component is very similar to the SEDA endpoint. The only difference is that, whereas the SEDA component is limited to linking together route segments from within the same CamelContext, the VM component enables you to link together routes from distinct Apache Camel applications, as long as they are running within the same Java virtual machine.
				

					The stock transactions example can be re-written to use VM endpoints instead of SEDA endpoints, as follows:
				
from("activemq:Nyse").to("vm:mergeTxns");
from("activemq:Nasdaq").to("vm:mergeTxns");

					And in a separate router application (running in the same Java VM), you can define the second segment of the route as follows:
				
from("vm:mergeTxns").to("activemq:USTxn");

Content enricher pattern

					The content enricher pattern defines a fundamentally different way of dealing with multiple inputs to a route. When an exchange enters the enricher processor, the enricher contacts an external resource to retrieve information, which is then added to the original message. In this pattern, the external resource effectively represents a second input to the message.
				

					For example, suppose you are writing an application that processes credit requests. Before processing a credit request, you need to augment it with the data that assigns a credit rating to the customer, where the ratings data is stored in a file in the directory, src/data/ratings. You can combine the incoming credit request with data from the ratings file using the pollEnrich() pattern and a GroupedExchangeAggregationStrategy aggregation strategy, as follows:
				
from("jms:queue:creditRequests")
 .pollEnrich("file:src/data/ratings?noop=true", new GroupedExchangeAggregationStrategy())
 .bean(new MergeCreditRequestAndRatings(), "merge")
 .to("jms:queue:reformattedRequests");

					Where the GroupedExchangeAggregationStrategy class is a standard aggregation strategy from the org.apache.camel.processor.aggregate package that adds each new exchange to a java.util.List instance and stores the resulting list in the Exchange.GROUPED_EXCHANGE exchange property. In this case, the list contains two elements: the original exchange (from the creditRequests JMS queue); and the enricher exchange (from the file endpoint).
				

					To access the grouped exchange, you can use code like the following:
				
public class MergeCreditRequestAndRatings {
 public void merge(Exchange ex) {
 // Obtain the grouped exchange
 List<Exchange> list = ex.getProperty(Exchange.GROUPED_EXCHANGE, List.class);

 // Get the exchanges from the grouped exchange
 Exchange originalEx = list.get(0);
 Exchange ratingsEx = list.get(1);

 // Merge the exchanges
 ...
 }
}

					An alternative approach to this application would be to put the merge code directly into the implementation of the custom aggregation strategy class.
				

					For more details about the content enricher pattern, see the section called “Content Enricher”.
				

Exception Handling

Abstract

							Apache Camel provides several different mechanisms, which let you handle exceptions at different levels of granularity: you can handle exceptions within a route using doTry, doCatch, and doFinally; or you can specify what action to take for each exception type and apply this rule to all routes in a RouteBuilder using onException; or you can specify what action to take for all exception types and apply this rule to all routes in a RouteBuilder using errorHandler.
						

							For more details about exception handling, see the section called “Dead Letter Channel”.
						

onException Clause

Overview

						The onException clause is a powerful mechanism for trapping exceptions that occur in one or more routes: it is type-specific, enabling you to define distinct actions to handle different exception types; it allows you to define actions using essentially the same (actually, slightly extended) syntax as a route, giving you considerable flexibility in the way you handle exceptions; and it is based on a trapping model, which enables a single onException clause to deal with exceptions occurring at any node in any route.
					

Trapping exceptions using onException

						The onException clause is a mechanism for trapping, rather than catching exceptions. That is, once you define an onException clause, it traps exceptions that occur at any point in a route. This contrasts with the Java try/catch mechanism, where an exception is caught, only if a particular code fragment is explicitly enclosed in a try block.
					

						What really happens when you define an onException clause is that the Apache Camel runtime implicitly encloses each route node in a try block. This is why the onException clause is able to trap exceptions at any point in the route. But this wrapping is done for you automatically; it is not visible in the route definitions.
					

Java DSL example

						In the following Java DSL example, the onException clause applies to all of the routes defined in the RouteBuilder class. If a ValidationException exception occurs while processing either of the routes (from("seda:inputA") or from("seda:inputB")), the onException clause traps the exception and redirects the current exchange to the validationFailed JMS queue (which serves as a deadletter queue).
					
// Java
public class MyRouteBuilder extends RouteBuilder {

 public void configure() {
 onException(ValidationException.class)
 .to("activemq:validationFailed");

 from("seda:inputA")
 .to("validation:foo/bar.xsd", "activemq:someQueue");

 from("seda:inputB").to("direct:foo")
 .to("rnc:mySchema.rnc", "activemq:anotherQueue");
 }
}

XML DSL example

						The preceding example can also be expressed in the XML DSL, using the onException element to define the exception clause, as follows:
					
<beans xmlns="http://www.springframework.org/schema/beans"
 xmlns:camel="http://camel.apache.org/schema/spring"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="
 http://www.springframework.org/schema/beans http://www.springframework.org/schema/beans/spring-beans-2.0.xsd
 http://camel.apache.org/schema/spring http://camel.apache.org/schema/spring/camel-spring.xsd">

 <camelContext xmlns="http://camel.apache.org/schema/spring">
 <onException>
 <exception>com.mycompany.ValidationException</exception>
 <to uri="activemq:validationFailed"/>
 </onException>
 <route>
 <from uri="seda:inputA"/>
 <to uri="validation:foo/bar.xsd"/>
 <to uri="activemq:someQueue"/>
 </route>
 <route>
 <from uri="seda:inputB"/>
 <to uri="rnc:mySchema.rnc"/>
 <to uri="activemq:anotherQueue"/>
 </route>
 </camelContext>

</beans>

Trapping multiple exceptions

						You can define multiple onException clauses to trap exceptions in a RouteBuilder scope. This enables you to take different actions in response to different exceptions. For example, the following series of onException clauses defined in the Java DSL define different deadletter destinations for ValidationException, ValidationException, and Exception:
					
onException(ValidationException.class).to("activemq:validationFailed");
onException(java.io.IOException.class).to("activemq:ioExceptions");
onException(Exception.class).to("activemq:exceptions");

						You can define the same series of onException clauses in the XML DSL as follows:
					
<onException>
 <exception>com.mycompany.ValidationException</exception>
 <to uri="activemq:validationFailed"/>
</onException>
<onException>
 <exception>java.io.IOException</exception>
 <to uri="activemq:ioExceptions"/>
</onException>
<onException>
 <exception>java.lang.Exception</exception>
 <to uri="activemq:exceptions"/>
</onException>

						You can also group multiple exceptions together to be trapped by the same onException clause. In the Java DSL, you can group multiple exceptions as follows:
					
onException(ValidationException.class, BuesinessException.class)
 .to("activemq:validationFailed");

						In the XML DSL, you can group multiple exceptions together by defining more than one exception element inside the onException element, as follows:
					
<onException>
 <exception>com.mycompany.ValidationException</exception>
 <exception>com.mycompany.BuesinessException</exception>
 <to uri="activemq:validationFailed"/>
</onException>

						When trapping multiple exceptions, the order of the onException clauses is significant. Apache Camel initially attempts to match the thrown exception against the first clause. If the first clause fails to match, the next onException clause is tried, and so on until a match is found. Each matching attempt is governed by the following algorithm:
					
	
								If the thrown exception is a chained exception (that is, where an exception has been caught and rethrown as a different exception), the most nested exception type serves initially as the basis for matching. This exception is tested as follows:
							
	
										If the exception-to-test has exactly the type specified in the onException clause (tested using instanceof), a match is triggered.
									

	
										If the exception-to-test is a sub-type of the type specified in the onException clause, a match is triggered.
									

	
								If the most nested exception fails to yield a match, the next exception in the chain (the wrapping exception) is tested instead. The testing continues up the chain until either a match is triggered or the chain is exhausted.
							

Deadletter channel

						The basic examples of onException usage have so far all exploited the deadletter channel pattern. That is, when an onException clause traps an exception, the current exchange is routed to a special destination (the deadletter channel). The deadletter channel serves as a holding area for failed messages that have not been processed. An administrator can inspect the messages at a later time and decide what action needs to be taken.
					

						For more details about the deadletter channel pattern, see the section called “Dead Letter Channel”.
					

Use original message

						By the time an exception is raised in the middle of a route, the message in the exchange could have been modified considerably (and might not even by readable by a human). Often, it is easier for an administrator to decide what corrective actions to take, if the messages visible in the deadletter queue are the original messages, as received at the start of the route.
					

						In the Java DSL, you can replace the message in the exchange by the original message, using the useOriginalMessage() DSL command, as follows:
					
onException(ValidationException.class)
 .useOriginalMessage()
 .to("activemq:validationFailed");

						In the XML DSL, you can retrieve the original message by setting the useOriginalMessage attribute on the onException element, as follows:
					
<onException useOriginalMessage="true">
 <exception>com.mycompany.ValidationException</exception>
 <to uri="activemq:validationFailed"/>
</onException>

Redelivery policy

						Instead of interrupting the processing of a message and giving up as soon as an exception is raised, Apache Camel gives you the option of attempting to redeliver the message at the point where the exception occurred. In networked systems, where timeouts can occur and temporary faults arise, it is often possible for failed messages to be processed successfully, if they are redelivered shortly after the original exception was raised.
					

						The Apache Camel redelivery supports various strategies for redelivering messages after an exception occurs. Some of the most important options for configuring redelivery are as follows:
					
	 maximumRedeliveries()
	
									Specifies the maximum number of times redelivery can be attempted (default is 0). A negative value means redelivery is always attempted (equivalent to an infinite value).
								

	 retryWhile()
	
									Specifies a predicate (of Predicate type), which determines whether Apache Camel ought to continue redelivering. If the predicate evaluates to true on the current exchange, redelivery is attempted; otherwise, redelivery is stopped and no further redelivery attempts are made.
								

									This option takes precedence over the maximumRedeliveries() option.
								

						In the Java DSL, redelivery policy options are specified using DSL commands in the onException clause. For example, you can specify a maximum of six redeliveries, after which the exchange is sent to the validationFailed deadletter queue, as follows:
					
onException(ValidationException.class)
 .maximumRedeliveries(6)
 .retryAttemptedLogLevel(org.apache.camel.LogginLevel.WARN)
 .to("activemq:validationFailed");

						In the XML DSL, redelivery policy options are specified by setting attributes on the redeliveryPolicy element. For example, the preceding route can be expressed in XML DSL as follows:
					
<onException useOriginalMessage="true">
 <exception>com.mycompany.ValidationException</exception>
 <redeliveryPolicy maximumRedeliveries="6"/>
 <to uri="activemq:validationFailed"/>
</onException>

						The latter part of the route—after the redelivery options are set—is not processed until after the last redelivery attempt has failed. For detailed descriptions of all the redelivery options, see the section called “Dead Letter Channel”.
					

						Alternatively, you can specify redelivery policy options in a redeliveryPolicyProfile instance. You can then reference the redeliveryPolicyProfile instance using the onException element's redeliverPolicyRef attribute. For example, the preceding route can be expressed as follows:
					
<redeliveryPolicyProfile id="redelivPolicy" maximumRedeliveries="6" retryAttemptedLogLevel="WARN"/>

<onException useOriginalMessage="true" redeliveryPolicyRef="redelivPolicy">
 <exception>com.mycompany.ValidationException</exception>
 <to uri="activemq:validationFailed"/>
</onException>
Note

							The approach using redeliveryPolicyProfile is useful, if you want to re-use the same redelivery policy in multiple onException clauses.
						

Conditional trapping

						Exception trapping with onException can be made conditional by specifying the onWhen option. If you specify the onWhen option in an onException clause, a match is triggered only when the thrown exception matches the clause and the onWhen predicate evaluates to true on the current exchange.
					

						For example, in the following Java DSL fragment,the first onException clause triggers, only if the thrown exception matches MyUserException and the user header is non-null in the current exchange:
					
// Java

// Here we define onException() to catch MyUserException when
// there is a header[user] on the exchange that is not null
onException(MyUserException.class)
 .onWhen(header("user").isNotNull())
 .maximumRedeliveries(2)
 .to(ERROR_USER_QUEUE);

// Here we define onException to catch MyUserException as a kind
// of fallback when the above did not match.
// Noitce: The order how we have defined these onException is
// important as Camel will resolve in the same order as they
// have been defined
onException(MyUserException.class)
 .maximumRedeliveries(2)
 .to(ERROR_QUEUE);

						The preceding onException clauses can be expressed in the XML DSL as follows:
					
<redeliveryPolicyProfile id="twoRedeliveries" maximumRedeliveries="2"/>

<onException redeliveryPolicyRef="twoRedeliveries">
 <exception>com.mycompany.MyUserException</exception>
 <onWhen>
 <simple>${header.user} != null</simple>
 </onWhen>
 <to uri="activemq:error_user_queue"/>
</onException>

<onException redeliveryPolicyRef="twoRedeliveries">
 <exception>com.mycompany.MyUserException</exception>
 <to uri="activemq:error_queue"/>
</onException>

Handling exceptions

						By default, when an exception is raised in the middle of a route, processing of the current exchange is interrupted and the thrown exception is propagated back to the consumer endpoint at the start of the route. When an onException clause is triggered, the behavior is essentially the same, except that the onException clause performs some processing before the thrown exception is propagated back.
					

						But this default behavior is not the only way to handle an exception. The onException provides various options to modify the exception handling behavior, as follows:
					
	
								the section called “Suppressing exception rethrow”—you have the option of suppressing the rethrown exception after the onException clause has completed. In other words, in this case the exception does not propagate back to the consumer endpoint at the start of the route.
							

	
								the section called “Continuing processing”—you have the option of resuming normal processing of the exchange from the point where the exception originally occurred. Implicitly, this approach also suppresses the rethrown exception.
							

	
								the section called “Sending a response”—in the special case where the consumer endpoint at the start of the route expects a reply (that is, having an InOut MEP), you might prefer to construct a custom fault reply message, rather than propagating the exception back to the consumer endpoint.
							

Suppressing exception rethrow

						To prevent the current exception from being rethrown and propagated back to the consumer endpoint, you can set the handled() option to true in the Java DSL, as follows:
					
onException(ValidationException.class)
 .handled(true)
 .to("activemq:validationFailed");

						In the Java DSL, the argument to the handled() option can be of boolean type, of Predicate type, or of Expression type (where any non-boolean expression is interpreted as true, if it evaluates to a non-null value).
					

						The same route can be configured to suppress the rethrown exception in the XML DSL, using the handled element, as follows:
					
<onException>
 <exception>com.mycompany.ValidationException</exception>
 <handled>
 <constant>true</constant>
 </handled>
 <to uri="activemq:validationFailed"/>
</onException>

Continuing processing

						To continue processing the current message from the point in the route where the exception was originally thrown, you can set the continued option to true in the Java DSL, as follows:
					
onException(ValidationException.class)
 .continued(true);

						In the Java DSL, the argument to the continued() option can be of boolean type, of Predicate type, or of Expression type (where any non-boolean expression is interpreted as true, if it evaluates to a non-null value).
					

						The same route can be configured in the XML DSL, using the continued element, as follows:
					
<onException>
 <exception>com.mycompany.ValidationException</exception>
 <continued>
 <constant>true</constant>
 </continued>
</onException>

Sending a response

						When the consumer endpoint that starts a route expects a reply, you might prefer to construct a custom fault reply message, instead of simply letting the thrown exception propagate back to the consumer. There are two essential steps you need to follow in this case: suppress the rethrown exception using the handled option; and populate the exchange's Out message slot with a custom fault message.
					

						For example, the following Java DSL fragment shows how to send a reply message containing the text string, Sorry, whenever the MyFunctionalException exception occurs:
					
// we catch MyFunctionalException and want to mark it as handled (= no failure returned to client)
// but we want to return a fixed text response, so we transform OUT body as Sorry.
onException(MyFunctionalException.class)
 .handled(true)
 .transform().constant("Sorry");

						If you are sending a fault response to the client, you will often want to incorporate the text of the exception message in the response. You can access the text of the current exception message using the exceptionMessage() builder method. For example, you can send a reply containing just the text of the exception message whenever the MyFunctionalException exception occurs, as follows:
					
// we catch MyFunctionalException and want to mark it as handled (= no failure returned to client)
// but we want to return a fixed text response, so we transform OUT body and return the exception message
onException(MyFunctionalException.class)
 .handled(true)
 .transform(exceptionMessage());

						The exception message text is also accessible from the Simple language, through the exception.message variable. For example, you could embed the current exception text in a reply message, as follows:
					
// we catch MyFunctionalException and want to mark it as handled (= no failure returned to client)
// but we want to return a fixed text response, so we transform OUT body and return a nice message
// using the simple language where we want insert the exception message
onException(MyFunctionalException.class)
 .handled(true)
 .transform().simple("Error reported: ${exception.message} - cannot process this message.");

						The preceding onException clause can be expressed in XML DSL as follows:
					
<onException>
 <exception>com.mycompany.MyFunctionalException</exception>
 <handled>
 <constant>true</constant>
 </handled>
 <transform>
 <simple>Error reported: ${exception.message} - cannot process this message.</simple>
 </transform>
</onException>

Exception thrown while handling an exception

						An exception that gets thrown while handling an existing exception (in other words, one that gets thrown in the middle of processing an onException clause) is handled in a special way. Such an exception is handled by the special fallback exception handler, which handles the exception as follows:
					
	
								All existing exception handlers are ignored and processing fails immediately.
							

	
								The new exception is logged.
							

	
								The new exception is set on the exchange object.
							

						The simple strategy avoids complex failure scenarios which could otherwise end up with an onException clause getting locked into an infinite loop.
					

Scopes

						The onException clauses can be effective in either of the following scopes:
					
	
								RouteBuilder scope—onException clauses defined as standalone statements inside a RouteBuilder.configure() method affect all of the routes defined in that RouteBuilder instance. On the other hand, these onException clauses have no effect whatsoever on routes defined inside any other RouteBuilder instance. The onException clauses must appear before the route definitions.
							

								All of the examples up to this point are defined using the RouteBuilder scope.
							

	
								Route scope—onException clauses can also be embedded directly within a route. These onException clauses affect only the route in which they are defined.
							

Route scope

						You can embed an onException clause anywhere inside a route definition, but you must terminate the embedded onException clause using the end() DSL command.
					

						For example, you can define an embedded onException clause in the Java DSL, as follows:
					
// Java
from("direct:start")
 .onException(OrderFailedException.class)
 .maximumRedeliveries(1)
 .handled(true)
 .beanRef("orderService", "orderFailed")
 .to("mock:error")
 .end()
 .beanRef("orderService", "handleOrder")
 .to("mock:result");

						You can define an embedded onException clause in the XML DSL, as follows:
					
<route errorHandlerRef="deadLetter">
 <from uri="direct:start"/>
 <onException>
 <exception>com.mycompany.OrderFailedException</exception>
 <redeliveryPolicy maximumRedeliveries="1"/>
 <handled>
 <constant>true</constant>
 </handled>
 <bean ref="orderService" method="orderFailed"/>
 <to uri="mock:error"/>
 </onException>
 <bean ref="orderService" method="handleOrder"/>
 <to uri="mock:result"/>
</route>

Error Handler

Overview

						The errorHandler() clause provides similar features to the onException clause, except that this mechanism is not able to discriminate between different exception types. The errorHandler() clause is the original exception handling mechanism provided by Apache Camel and was available before the onException clause was implemented.
					

Java DSL example

						The errorHandler() clause is defined in a RouteBuilder class and applies to all of the routes in that RouteBuilder class. It is triggered whenever an exception of any kind occurs in one of the applicable routes. For example, to define an error handler that routes all failed exchanges to the ActiveMQ deadLetter queue, you can define a RouteBuilder as follows:
					
public class MyRouteBuilder extends RouteBuilder {

 public void configure() {
 errorHandler(deadLetterChannel("activemq:deadLetter"));

 // The preceding error handler applies
 // to all of the following routes:
 from("activemq:orderQueue")
 .to("pop3://fulfillment@acme.com");
 from("file:src/data?noop=true")
 .to("file:target/messages");
 // ...
 }
}

						Redirection to the dead letter channel will not occur, however, until all attempts at redelivery have been exhausted.
					

XML DSL example

						In the XML DSL, you define an error handler within a camelContext scope using the errorHandler element. For example, to define an error handler that routes all failed exchanges to the ActiveMQ deadLetter queue, you can define an errorHandler element as follows:
					
<beans xmlns="http://www.springframework.org/schema/beans"
 xmlns:camel="http://camel.apache.org/schema/spring"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="
 http://www.springframework.org/schema/beans http://www.springframework.org/schema/beans/spring-beans-2.0.xsd
 http://camel.apache.org/schema/spring http://camel.apache.org/schema/spring/camel-spring.xsd">

 <camelContext xmlns="http://camel.apache.org/schema/spring">
 <errorHandler type="DeadLetterChannel"
 deadLetterUri="activemq:deadLetter"/>
 <route>
 <from uri="activemq:orderQueue"/>
 <to uri="pop3://fulfillment@acme.com"/>
 </route>
 <route>
 <from uri="file:src/data?noop=true"/>
 <to uri="file:target/messages"/>
 </route>
 </camelContext>

</beans>

Types of error handler

						Table 2.1, “Error Handler Types” provides an overview of the different types of error handler you can define.
					
Table 2.1. Error Handler Types
	Java DSL Builder	XML DSL Type Attribute	Description
	 defaultErrorHandler() 	 DefaultErrorHandler 	Propagates exceptions back to the caller and supports the redelivery policy, but it does not support a dead letter queue.
	 deadLetterChannel() 	 DeadLetterChannel 	Supports the same features as the default error handler and, in addition, supports a dead letter queue.
	 loggingErrorChannel() 	 LoggingErrorChannel 	Logs the exception text whenever an exception occurs.
	 noErrorHandler() 	 NoErrorHandler 	Dummy handler implementation that can be used to disable the error handler.
	 	 TransactionErrorHandler 	An error handler for transacted routes. A default transaction error handler instance is automatically used for a route that is marked as transacted.

doTry, doCatch, and doFinally

Overview

						To handle exceptions within a route, you can use a combination of the doTry, doCatch, and doFinally clauses, which handle exceptions in a similar way to Java's try, catch, and finally blocks.
					

Similarities between doCatch and Java catch

						In general, the doCatch() clause in a route definition behaves in an analogous way to the catch() statement in Java code. In particular, the following features are supported by the doCatch() clause:
					
	
								Multiple doCatch clauses—you can have multiple doCatch clauses within a single doTry block. The doCatch clauses are tested in the order they appear, just like Java catch() statements. Apache Camel executes the first doCatch clause that matches the thrown exception.
							
Note

									This algorithm is different from the exception matching algorithm used by the onException clause—see the section called “onException Clause” for details.
								

	
								Rethrowing exceptions—you can rethrow the current exception from within a doCatch clause using the handled sub-clause (see the section called “Rethrowing exceptions in doCatch”).
							

Special features of doCatch

						There are some special features of the doCatch() clause, however, that have no analogue in the Java catch() statement. The following features are specific to doCatch():
					
	
								Catching multiple exceptions—the doCatch clause allows you to specify a list of exceptions to catch, in contrast to the Java catch() statement, which catches only one exception (see the section called “Example”).
							

	
								Conditional catching—you can catch an exception conditionally, by appending an onWhen sub-clause to the doCatch clause (see the section called “Conditional exception catching using onWhen”).
							

Example

						The following example shows how to write a doTry block in the Java DSL, where the doCatch() clause will be executed, if either the IOException exception or the IllegalStateException exception are raised, and the doFinally() clause is always executed, irrespective of whether an exception is raised or not.
					
from("direct:start")
 .doTry()
 .process(new ProcessorFail())
 .to("mock:result")
 .doCatch(IOException.class, IllegalStateException.class)
 .to("mock:catch")
 .doFinally()
 .to("mock:finally")
 .end();

						Or equivalently, in Spring XML:
					
<route>
 <from uri="direct:start"/>
 <!-- here the try starts. its a try .. catch .. finally just as regular java code -->
 <doTry>
 <process ref="processorFail"/>
 <to uri="mock:result"/>
 <doCatch>
 <!-- catch multiple exceptions -->
 <exception>java.io.IOException</exception>
 <exception>java.lang.IllegalStateException</exception>
 <to uri="mock:catch"/>
 </doCatch>
 <doFinally>
 <to uri="mock:finally"/>
 </doFinally>
 </doTry>
</route>

Rethrowing exceptions in doCatch

						It is possible to rethrow an exception in a doCatch() clause by calling the handled() sub-clause with its argument set to false, as follows:
					
from("direct:start")
 .doTry()
 .process(new ProcessorFail())
 .to("mock:result")
 .doCatch(IOException.class)
 // mark this as NOT handled, eg the caller will also get the exception
 .handled(false)
 .to("mock:io")
 .doCatch(Exception.class)
 // and catch all other exceptions
 .to("mock:error")
 .end();

						In the preceding example, if the IOException is caught by doCatch(), the current exchange is sent to the mock:io endpoint, and then the IOException is rethrown. This gives the consumer endpoint at the start of the route (in the from() command) an opportunity to handle the exception as well.
					

						The following example shows how to define the same route in Spring XML:
					
<route>
 <from uri="direct:start"/>
 <doTry>
 <process ref="processorFail"/>
 <to uri="mock:result"/>
 <doCatch>
 <exception>java.io.IOException</exception>
 <!-- mark this as NOT handled, eg the caller will also get the exception -->
 <handled>
 <constant>false</constant>
 </handled>
 <to uri="mock:io"/>
 </doCatch>
 <doCatch>
 <!-- and catch all other exceptions they are handled by default (ie handled = true) -->
 <exception>java.lang.Exception</exception>
 <to uri="mock:error"/>
 </doCatch>
 </doTry>
</route>

Conditional exception catching using onWhen

						A special feature of the Apache Camel doCatch() clause is that you can conditionalize the catching of exceptions based on an expression that is evaluated at run time. In other words, if you catch an exception using a clause of the form, doCatch(ExceptionList).doWhen(Expression), an exception will only be caught, if the predicate expression, Expression, evaluates to true at run time.
					

						For example, the following doTry block will catch the exceptions, IOException and IllegalStateException, only if the exception message contains the word, Severe:
					
from("direct:start")
 .doTry()
 .process(new ProcessorFail())
 .to("mock:result")
 .doCatch(IOException.class, IllegalStateException.class)
 .onWhen(exceptionMessage().contains("Severe"))
 .to("mock:catch")
 .doCatch(CamelExchangeException.class)
 .to("mock:catchCamel")
 .doFinally()
 .to("mock:finally")
 .end();

						Or equivalently, in Spring XML:
					
<route>
 <from uri="direct:start"/>
 <doTry>
 <process ref="processorFail"/>
 <to uri="mock:result"/>
 <doCatch>
 <exception>java.io.IOException</exception>
 <exception>java.lang.IllegalStateException</exception>
 <onWhen>
 <simple>${exception.message} contains 'Severe'</simple>
 </onWhen>
 <to uri="mock:catch"/>
 </doCatch>
 <doCatch>
 <exception>org.apache.camel.CamelExchangeException</exception>
 <to uri="mock:catchCamel"/>
 </doCatch>
 <doFinally>
 <to uri="mock:finally"/>
 </doFinally>
 </doTry>
</route>

Propagating SOAP Exceptions

Overview

						The Camel CXF component provides an integration with Apache CXF, enabling you to send and receive SOAP messages from Apache Camel endpoints. You can easily define Apache Camel endpoints in XML, which can then be referenced in a route using the endpoint's bean ID. For more details, see CXF.
					

How to propagate stack trace information

						It is possible to configure a CXF endpoint so that, when a Java exception is thrown on the server side, the stack trace for the exception is marshalled into a fault message and returned to the client. To enable this feaure, set the dataFormat to PAYLOAD and set the faultStackTraceEnabled property to true in the cxfEndpoint element, as follows:
					
<cxf:cxfEndpoint id="router" address="http://localhost:9002/TestMessage"
 wsdlURL="ship.wsdl"
 endpointName="s:TestSoapEndpoint"
 serviceName="s:TestService"
 xmlns:s="http://test">
 <cxf:properties>
 <!-- enable sending the stack trace back to client; the default value is false-->
 <entry key="faultStackTraceEnabled" value="true" />
 <entry key="dataFormat" value="PAYLOAD" />
 </cxf:properties>
</cxf:cxfEndpoint>

						For security reasons, the stack trace does not include the causing exception (that is, the part of a stack trace that follows Caused by). If you want to include the causing exception in the stack trace, set the exceptionMessageCauseEnabled property to true in the cxfEndpoint element, as follows:
					
<cxf:cxfEndpoint id="router" address="http://localhost:9002/TestMessage"
 wsdlURL="ship.wsdl"
 endpointName="s:TestSoapEndpoint"
 serviceName="s:TestService"
 xmlns:s="http://test">
 <cxf:properties>
 <!-- enable to show the cause exception message and the default value is false -->
 <entry key="exceptionMessageCauseEnabled" value="true" />
 <!-- enable to send the stack trace back to client, the default value is false-->
 <entry key="faultStackTraceEnabled" value="true" />
 <entry key="dataFormat" value="PAYLOAD" />
 </cxf:properties>
</cxf:cxfEndpoint>
Warning

							You should only enable the exceptionMessageCauseEnabled flag for testing and diagnostic purposes. It is normal practice for servers to conceal the original cause of an exception to make it harder for hostile users to probe the server.
						

Bean Integration

Overview

					Bean integration provides a general purpose mechanism for processing messages using arbitrary Java objects. By inserting a bean reference into a route, you can call an arbitrary method on a Java object, which can then access and modify the incoming exchange. The mechanism that maps an exchange's contents to the parameters and return values of a bean method is known as parameter binding. Parameter binding can use any combination of the following approaches in order to initialize a method's parameters:
				
	
							Conventional method signatures — If the method signature conforms to certain conventions, the parameter binding can use Java reflection to determine what parameters to pass.
						

	
							Annotations and dependency injection — For a more flexible binding mechanism, employ Java annotations to specify what to inject into the method's arguments. This dependency injection mechanism relies on Spring 2.5 component scanning. Normally, if you are deploying your Apache Camel application into a Spring container, the dependency injection mechanism will work automatically.
						

	
							Explicitly specified parameters — You can specify parameters explicitly (either as constants or using the Simple language), at the point where the bean is invoked.
						

Bean registry

					Beans are made accessible through a bean registry, which is a service that enables you to look up beans using either the class name or the bean ID as a key. The way that you create an entry in the bean registry depends on the underlying framework—for example, plain Java, Spring, Guice, or Blueprint. Registry entries are usually created implicitly (for example, when you instantiate a Spring bean in a Spring XML file).
				

Registry plug-in strategy

					Apache Camel implements a plug-in strategy for the bean registry, defining an integration layer for accessing beans which makes the underlying registry implementation transparent. Hence, it is possible to integrate Apache Camel applications with a variety of different bean registries, as shown in Table 2.2, “Registry Plug-Ins”.
				
Table 2.2. Registry Plug-Ins
	Registry Implementation	Camel Component with Registry Plug-In
	Spring bean registry	camel-spring
	Guice bean registry	camel-guice
	Blueprint bean registry	camel-blueprint
	OSGi service registry	deployed in OSGi container

					Normally, you do not have to worry about configuring bean registries, because the relevant bean registry is automatically installed for you. For example, if you are using the Spring framework to define your routes, the Spring ApplicationContextRegistry plug-in is automatically installed in the current CamelContext instance.
				

					Deployment in an OSGi container is a special case. When an Apache Camel route is deployed into the OSGi container, the CamelContext automatically sets up a registry chain for resolving bean instances: the registry chain consists of the OSGi registry, followed by the Blueprint (or Spring) registry.
				

Accessing a bean created in Java

					To process exchange objects using a Java bean (which is a plain old Java object or POJO), use the bean() processor, which binds the inbound exchange to a method on the Java object. For example, to process inbound exchanges using the class, MyBeanProcessor, define a route like the following:
				
from("file:data/inbound")
 .bean(MyBeanProcessor.class, "processBody")
 .to("file:data/outbound");

					Where the bean() processor creates an instance of MyBeanProcessor type and invokes the processBody() method to process inbound exchanges. This approach is adequate if you only want to access the MyBeanProcessor instance from a single route. However, if you want to access the same MyBeanProcessor instance from multiple routes, use the variant of bean() that takes the Object type as its first argument. For example:
				
MyBeanProcessor myBean = new MyBeanProcessor();

from("file:data/inbound")
 .bean(myBean, "processBody")
 .to("file:data/outbound");
from("activemq:inboundData")
 .bean(myBean, "processBody")
 .to("activemq:outboundData");

Accessing overloaded bean methods

					If a bean defines overloaded methods, you can choose which of the overloaded methods to invoke by specifying the method name along with its parameter types. For example, if the MyBeanBrocessor class has two overloaded methods, processBody(String) and processBody(String,String), you can invoke the latter overloaded method as follows:
				
from("file:data/inbound")
 .bean(MyBeanProcessor.class, "processBody(String,String)")
 .to("file:data/outbound");

					Alternatively, if you want to identify a method by the number of parameters it takes, rather than specifying the type of each parameter explicitly, you can use the wildcard character, *. For example, to invoke a method named processBody that takes two parameters, irrespective of the exact type of the parameters, invoke the bean() processor as follows:
				
from("file:data/inbound")
.bean(MyBeanProcessor.class, "processBody(*,*)")
.to("file:data/outbound");

					When specifying the method, you can use either a simple unqualified type name—for example, processBody(Exchange)—or a fully qualified type name—for example, processBody(org.apache.camel.Exchange).
				
Note

						In the current implementation, the specified type name must be an exact match of the parameter type. Type inheritance is not taken into account.
					

Specify parameters explicitly

					You can specify parameter values explicitly, when you call the bean method. The following simple type values can be passed:
				
	
							Boolean: true or false.
						

	
							Numeric: 123, 7, and so on.
						

	
							String: 'In single quotes' or "In double quotes".
						

	
							Null object: null.
						

					The following example shows how you can mix explicit parameter values with type specifiers in the same method invocation:
				
from("file:data/inbound")
 .bean(MyBeanProcessor.class, "processBody(String, 'Sample string value', true, 7)")
 .to("file:data/outbound");

					In the preceding example, the value of the first parameter would presumably be determined by a parameter binding annotation (see the section called “Basic annotations”).
				

					In addition to the simple type values, you can also specify parameter values using the Simple language (Chapter 27, The Simple Language). This means that the full power of the Simple language is available when specifying parameter values. For example, to pass the message body and the value of the title header to a bean method:
				
from("file:data/inbound")
 .bean(MyBeanProcessor.class, "processBodyAndHeader(${body},${header.title})")
 .to("file:data/outbound");

					You can also pass the entire header hash map as a parameter. For example, in the following example, the second method parameter must be declared to be of type java.util.Map:
				
from("file:data/inbound")
 .bean(MyBeanProcessor.class, "processBodyAndAllHeaders(${body},${header})")
 .to("file:data/outbound");

Basic method signatures

					To bind exchanges to a bean method, you can define a method signature that conforms to certain conventions. In particular, there are two basic conventions for method signatures:
				
	
							the section called “Method signature for processing message bodies”.
						

	
							the section called “Method signature for processing exchanges”.
						

Method signature for processing message bodies

					If you want to implement a bean method that accesses or modifies the incoming message body, you must define a method signature that takes a single String argument and returns a String value. For example:
				
// Java
package com.acme;

public class MyBeanProcessor {
 public String processBody(String body) {
 // Do whatever you like to 'body'...
 return newBody;
 }
}

Method signature for processing exchanges

					For greater flexibility, you can implement a bean method that accesses the incoming exchange. This enables you to access or modify all headers, bodies, and exchange properties. For processing exchanges, the method signature takes a single org.apache.camel.Exchange parameter and returns void. For example:
				
// Java
package com.acme;

public class MyBeanProcessor {
 public void processExchange(Exchange exchange) {
 // Do whatever you like to 'exchange'...
 exchange.getIn().setBody("Here is a new message body!");
 }
}

Accessing a bean created in Spring XML

					Instead of creating a bean instance in Java, you can create an instance using Spring XML. In fact, this is the only feasible approach if you are defining your routes in XML. To define a bean in XML, use the standard Spring bean element. The following example shows how to create an instance of MyBeanProcessor:
				
<beans ...>
 ...
 <bean id="myBeanId" class="com.acme.MyBeanProcessor"/>
</beans>

					It is also possible to pass data to the bean's constructor arguments using Spring syntax. For full details of how to use the Spring bean element, see The IoC Container from the Spring reference guide.
				

					When you create an object instance using the bean element, you can reference it later using the bean's ID (the value of the bean element's id attribute). For example, given the bean element with ID equal to myBeanId, you can reference the bean in a Java DSL route using the beanRef() processor, as follows:
				
from("file:data/inbound").beanRef("myBeanId", "processBody").to("file:data/outbound");

					Where the beanRef() processor invokes the MyBeanProcessor.processBody() method on the specified bean instance. You can also invoke the bean from within a Spring XML route, using the Camel schema's bean element. For example:
				
<camelContext id="CamelContextID" xmlns="http://camel.apache.org/schema/spring">
 <route>
 <from uri="file:data/inbound"/>
 <bean ref="myBeanId" method="processBody"/>
 <to uri="file:data/outbound"/>
 </route>
</camelContext>

Parameter binding annotations

					The basic parameter bindings described in the section called “Basic method signatures” might not always be convenient to use. For example, if you have a legacy Java class that performs some data manipulation, you might want to extract data from an inbound exchange and map it to the arguments of an existing method signature. For this kind of parameter binding, Apache Camel provides the following kinds of Java annotation:
				
	
							the section called “Basic annotations”.
						

	
							the section called “Expression language annotations”.
						

	
							the section called “Inherited annotations”.
						

Basic annotations

					Table 2.3, “Basic Bean Annotations” shows the annotations from the org.apache.camel Java package that you can use to inject message data into the arguments of a bean method.
				
Table 2.3. Basic Bean Annotations
	Annotation	Meaning	Parameter?
	 @Attachments 	Binds to a list of attachments.	
	 @Body 	Binds to an inbound message body.	
	 @Header 	Binds to an inbound message header.	String name of the header.
	 @Headers 	Binds to a java.util.Map of the inbound message headers.	
	 @OutHeaders 	Binds to a java.util.Map of the outbound message headers.	
	 @Property 	Binds to a named exchange property.	String name of the property.
	 @Properties 	Binds to a java.util.Map of the exchange properties.	

					For example, the following class shows you how to use basic annotations to inject message data into the processExchange() method arguments.
				
// Java
import org.apache.camel.*;

public class MyBeanProcessor {
 public void processExchange(
 @Header(name="user") String user,
 @Body String body,
 Exchange exchange
) {
 // Do whatever you like to 'exchange'...
 exchange.getIn().setBody(body + "UserName = " + user);
 }
}

					Notice how you are able to mix the annotations with the default conventions. As well as injecting the annotated arguments, the parameter binding also automatically injects the exchange object into the org.apache.camel.Exchange argument.
				

Expression language annotations

					The expression language annotations provide a powerful mechanism for injecting message data into a bean method's arguments. Using these annotations, you can invoke an arbitrary script, written in the scripting language of your choice, to extract data from an inbound exchange and inject the data into a method argument. Table 2.4, “Expression Language Annotations” shows the annotations from the org.apache.camel.language package (and sub-packages, for the non-core annotations) that you can use to inject message data into the arguments of a bean method.
				
Table 2.4. Expression Language Annotations
	Annotation	Description
	 @Bean 	Injects a Bean expression.
	 @Constant 	Injects a Constant expression
	 @EL 	Injects an EL expression.
	 @Groovy 	Injects a Groovy expression.
	 @Header 	Injects a Header expression.
	 @JavaScript 	Injects a JavaScript expression.
	 @OGNL 	Injects an OGNL expression.
	 @PHP 	Injects a PHP expression.
	 @Python 	Injects a Python expression.
	 @Ruby 	Injects a Ruby expression.
	 @Simple 	Injects a Simple expression.
	 @XPath 	Injects an XPath expression.
	 @XQuery 	Injects an XQuery expression.

					For example, the following class shows you how to use the @XPath annotation to extract a username and a password from the body of an incoming message in XML format:
				
// Java
import org.apache.camel.language.*;

public class MyBeanProcessor {
 public void checkCredentials(
 @XPath("/credentials/username/text()") String user,
 @XPath("/credentials/password/text()") String pass
) {
 // Check the user/pass credentials...
 ...
 }
}

					The @Bean annotation is a special case, because it enables you to inject the result of invoking a registered bean. For example, to inject a correlation ID into a method argument, you can use the @Bean annotation to invoke an ID generator class, as follows:
				
// Java
import org.apache.camel.language.*;

public class MyBeanProcessor {
 public void processCorrelatedMsg(
 @Bean("myCorrIdGenerator") String corrId,
 @Body String body
) {
 // Check the user/pass credentials...
 ...
 }
}

					Where the string, myCorrIdGenerator, is the bean ID of the ID generator instance. The ID generator class can be instantiated using the spring bean element, as follows:
				
<beans ...>
 ...
 <bean id="myCorrIdGenerator" class="com.acme.MyIdGenerator"/>
</beans>

					Where the MySimpleIdGenerator class could be defined as follows:
				
// Java
package com.acme;

public class MyIdGenerator {

 private UserManager userManager;

 public String generate(
 @Header(name = "user") String user,
 @Body String payload
) throws Exception {
 User user = userManager.lookupUser(user);
 String userId = user.getPrimaryId();
 String id = userId + generateHashCodeForPayload(payload);
 return id;
 }
}

					Notice that you can also use annotations in the referenced bean class, MyIdGenerator. The only restriction on the generate() method signature is that it must return the correct type to inject into the argument annotated by @Bean. Because the @Bean annotation does not let you specify a method name, the injection mechanism simply invokes the first method in the referenced bean that has the matching return type.
				
Note

						Some of the language annotations are available in the core component (@Bean, @Constant, @Simple, and @XPath). For non-core components, however, you will have to make sure that you load the relevant component. For example, to use the OGNL script, you must load the camel-ognl component.
					

Inherited annotations

					Parameter binding annotations can be inherited from an interface or from a superclass. For example, if you define a Java interface with a Header annotation and a Body annotation, as follows:
				
// Java
import org.apache.camel.*;

public interface MyBeanProcessorIntf {
 void processExchange(
 @Header(name="user") String user,
 @Body String body,
 Exchange exchange
);
}

					The overloaded methods defined in the implementation class, MyBeanProcessor, now inherit the annotations defined in the base interface, as follows:
				
// Java
import org.apache.camel.*;

public class MyBeanProcessor implements MyBeanProcessorIntf {
 public void processExchange(
 String user, // Inherits Header annotation
 String body, // Inherits Body annotation
 Exchange exchange
) {
 ...
 }
}

Interface implementations

					The class that implements a Java interface is often protected, private or in package-only scope. If you try to invoke a method on an implementation class that is restricted in this way, the bean binding falls back to invoking the corresponding interface method, which is publicly accessible.
				

					For example, consider the following public BeanIntf interface:
				
// Java
public interface BeanIntf {
 void processBodyAndHeader(String body, String title);
}

					Where the BeanIntf interface is implemented by the following protected BeanIntfImpl class:
				
// Java
protected class BeanIntfImpl implements BeanIntf {
 void processBodyAndHeader(String body, String title) {
 ...
 }
}

					The following bean invocation would fall back to invoking the public BeanIntf.processBodyAndHeader method:
				
from("file:data/inbound")
 .bean(BeanIntfImpl.class, "processBodyAndHeader(${body}, ${header.title})")
 .to("file:data/outbound");

Invoking static methods

					Bean integration has the capability to invoke static methods without creating an instance of the associated class. For example, consider the following Java class that defines the static method, changeSomething():
				
// Java
...
public final class MyStaticClass {
 private MyStaticClass() {
 }

 public static String changeSomething(String s) {
 if ("Hello World".equals(s)) {
 return "Bye World";
 }
 return null;
 }

 public void doSomething() {
 // noop
 }
}

					You can use bean integration to invoke the static changeSomething method, as follows:
				
from("direct:a")
 .bean(MyStaticClass.class, "changeSomething")
 .to("mock:a");

					Note that, although this syntax looks identical to the invocation of an ordinary function, bean integration exploits Java reflection to identify the method as static and proceeds to invoke the method without instantiating MyStaticClass.
				

Invoking an OSGi service

					In the special case where a route is deployed into a Red Hat JBoss Fuse container, it is possible to invoke an OSGi service directly using bean integration. For example, assuming that one of the bundles in the OSGi container has exported the service, org.fusesource.example.HelloWorldOsgiService, you could invoke the sayHello method using the following bean integration code:
				
from("file:data/inbound")
 .bean(org.fusesource.example.HelloWorldOsgiService.class, "sayHello")
 .to("file:data/outbound");

					You could also invoke the OSGi service from within a Spring or Blueprint XML file, using the bean component, as follows:
				
<to uri="bean:org.fusesource.example.HelloWorldOsgiService?method=sayHello"/>

					The way this works is that Apache Camel sets up a chain of registries when it is deployed in the OSGi container. First of all, it looks up the specified class name in the OSGi service registry; if this lookup fails, it then falls back to the local Spring DM or Blueprint registry.
				

Creating Exchange Instances

Overview

					When processing messages with Java code (for example, in a bean class or in a processor class), it is often necessary to create a fresh exchange instance. If you need to create an Exchange object, the easiest approach is to invoke the methods of the ExchangeBuilder class, as described here.
				

ExchangeBuilder class

					The fully qualified name of the ExchangeBuilder class is as follows:
				
org.apache.camel.builder.ExchangeBuilder

					The ExchangeBuilder exposes the static method, anExchange, which you can use to start building an exchange object.
				

Example

					For example, the following code creates a new exchange object containing the message body string, Hello World!, and with headers containing username and password credentials:
				
// Java
import org.apache.camel.Exchange;
import org.apache.camel.builder.ExchangeBuilder;
...
Exchange exch = ExchangeBuilder.anExchange(camelCtx)
 .withBody("Hello World!")
 .withHeader("username", "jdoe")
 .withHeader("password", "pass")
 .build();

ExchangeBuilder methods

					The ExchangeBuilder class supports the following methods:
				
	ExchangeBuilder anExchange(CamelContext context)
	
								(static method) Initiate building an exchange object.
							

	Exchange build()
	
								Build the exchange.
							

	ExchangeBuilder withBody(Object body)
	
								Set the message body on the exchange (that is, sets the exchange's In message body).
							

	ExchangeBuilder withHeader(String key, Object value)
	
								Set a header on the exchange (that is, sets a header on the exchange's In message).
							

	ExchangeBuilder withPattern(ExchangePattern pattern)
	
								Sets the exchange pattern on the exchange.
							

	ExchangeBuilder withProperty(String key, Object value)
	
								Sets a property on the exchange.
							

Transforming Message Content

Abstract

							Apache Camel supports a variety of approaches to transforming message content. In addition to a simple native API for modifying message content, Apache Camel supports integration with several different third-party libraries and transformation standards.
						

Simple Message Transformations

Overview

						The Java DSL has a built-in API that enables you to perform simple transformations on incoming and outgoing messages. For example, the rule shown in Example 2.1, “Simple Transformation of Incoming Messages” appends the text, World!, to the end of the incoming message body.
					
Example 2.1. Simple Transformation of Incoming Messages
from("SourceURL").setBody(body().append(" World!")).to("TargetURL");

						Where the setBody() command replaces the content of the incoming message's body.
					

API for simple transformations

						You can use the following API classes to perform simple transformations of the message content in a router rule:
					
	
								org.apache.camel.model.ProcessorDefinition
							

	
								org.apache.camel.builder.Builder
							

	
								org.apache.camel.builder.ValueBuilder
							

ProcessorDefinition class

						The org.apache.camel.model.ProcessorDefinition class defines the DSL commands you can insert directly into a router rule—for example, the setBody() command in Example 2.1, “Simple Transformation of Incoming Messages”. Table 2.5, “Transformation Methods from the ProcessorDefinition Class” shows the ProcessorDefinition methods that are relevant to transforming message content:
					
Table 2.5. Transformation Methods from the ProcessorDefinition Class
	Method	Description
	 Type convertBodyTo(Class type) 	Converts the IN message body to the specified type.
	 Type removeFaultHeader(String name) 	Adds a processor which removes the header on the FAULT message.
	 Type removeHeader(String name) 	Adds a processor which removes the header on the IN message.
	 Type removeProperty(String name) 	Adds a processor which removes the exchange property.
	 ExpressionClause<ProcessorDefinition<Type>> setBody() 	Adds a processor which sets the body on the IN message.
	 Type setFaultBody(Expression expression) 	Adds a processor which sets the body on the FAULT message.
	 Type setFaultHeader(String name, Expression expression) 	Adds a processor which sets the header on the FAULT message.
	 ExpressionClause<ProcessorDefinition<Type>> setHeader(String name) 	Adds a processor which sets the header on the IN message.
	 Type setHeader(String name, Expression expression) 	Adds a processor which sets the header on the IN message.
	 ExpressionClause<ProcessorDefinition<Type>> setOutHeader(String name) 	Adds a processor which sets the header on the OUT message.
	 Type setOutHeader(String name, Expression expression) 	Adds a processor which sets the header on the OUT message.
	 ExpressionClause<ProcessorDefinition<Type>> setProperty(String name) 	Adds a processor which sets the exchange property.
	 Type setProperty(String name, Expression expression) 	Adds a processor which sets the exchange property.
	 ExpressionClause<ProcessorDefinition<Type>> transform() 	Adds a processor which sets the body on the OUT message.
	 Type transform(Expression expression) 	Adds a processor which sets the body on the OUT message.

Builder class

						The org.apache.camel.builder.Builder class provides access to message content in contexts where expressions or predicates are expected. In other words, Builder methods are typically invoked in the arguments of DSL commands—for example, the body() command in Example 2.1, “Simple Transformation of Incoming Messages”. Table 2.6, “Methods from the Builder Class” summarizes the static methods available in the Builder class.
					
Table 2.6. Methods from the Builder Class
	Method	Description
	 static <E extends Exchange> ValueBuilder<E> body() 	Returns a predicate and value builder for the inbound body on an exchange.
	 static <E extends Exchange,T> ValueBuilder<E> bodyAs(Class<T> type) 	Returns a predicate and value builder for the inbound message body as a specific type.
	 static <E extends Exchange> ValueBuilder<E> constant(Object value) 	Returns a constant expression.
	 static <E extends Exchange> ValueBuilder<E> faultBody() 	Returns a predicate and value builder for the fault body on an exchange.
	 static <E extends Exchange,T> ValueBuilder<E> faultBodyAs(Class<T> type) 	Returns a predicate and value builder for the fault message body as a specific type.
	 static <E extends Exchange> ValueBuilder<E> header(String name) 	Returns a predicate and value builder for headers on an exchange.
	 static <E extends Exchange> ValueBuilder<E> outBody() 	Returns a predicate and value builder for the outbound body on an exchange.
	 static <E extends Exchange> ValueBuilder<E> outBodyAs(Class<T> type) 	Returns a predicate and value builder for the outbound message body as a specific type.
	 static ValueBuilder property(String name) 	Returns a predicate and value builder for properties on an exchange.
	 static ValueBuilder regexReplaceAll(Expression content, String regex, Expression replacement) 	Returns an expression that replaces all occurrences of the regular expression with the given replacement.
	 static ValueBuilder regexReplaceAll(Expression content, String regex, String replacement) 	Returns an expression that replaces all occurrences of the regular expression with the given replacement.
	 static ValueBuilder sendTo(String uri) 	Returns an expression processing the exchange to the given endpoint uri.
	 static <E extends Exchange> ValueBuilder<E> systemProperty(String name) 	Returns an expression for the given system property.
	 static <E extends Exchange> ValueBuilder<E> systemProperty(String name, String defaultValue) 	Returns an expression for the given system property.

ValueBuilder class

						The org.apache.camel.builder.ValueBuilder class enables you to modify values returned by the Builder methods. In other words, the methods in ValueBuilder provide a simple way of modifying message content. Table 2.7, “Modifier Methods from the ValueBuilder Class” summarizes the methods available in the ValueBuilder class. That is, the table shows only the methods that are used to modify the value they are invoked on (for full details, see the API Reference documentation).
					
Table 2.7. Modifier Methods from the ValueBuilder Class
	Method	Description
	 ValueBuilder<E> append(Object value) 	Appends the string evaluation of this expression with the given value.
	 Predicate contains(Object value) 	Create a predicate that the left hand expression contains the value of the right hand expression.
	 ValueBuilder<E> convertTo(Class type) 	Converts the current value to the given type using the registered type converters.
	 ValueBuilder<E> convertToString() 	Converts the current value a String using the registered type converters.
	 Predicate endsWith(Object value) 	
	 <T> T evaluate(Exchange exchange, Class<T> type) 	
	 Predicate in(Object... values) 	
	 Predicate in(Predicate... predicates) 	
	 Predicate isEqualTo(Object value) 	Returns true, if the current value is equal to the given value argument.
	 Predicate isGreaterThan(Object value) 	Returns true, if the current value is greater than the given value argument.
	 Predicate isGreaterThanOrEqualTo(Object value) 	Returns true, if the current value is greater than or equal to the given value argument.
	 Predicate isInstanceOf(Class type) 	Returns true, if the current value is an instance of the given type.
	 Predicate isLessThan(Object value) 	Returns true, if the current value is less than the given value argument.
	 Predicate isLessThanOrEqualTo(Object value) 	Returns true, if the current value is less than or equal to the given value argument.
	 Predicate isNotEqualTo(Object value) 	Returns true, if the current value is not equal to the given value argument.
	 Predicate isNotNull() 	Returns true, if the current value is not null.
	 Predicate isNull() 	Returns true, if the current value is null.
	 Predicate matches(Expression expression) 	
	 Predicate not(Predicate predicate) 	Negates the predicate argument.
	 ValueBuilder prepend(Object value) 	Prepends the string evaluation of this expression to the given value.
	 Predicate regex(String regex) 	
	 ValueBuilder<E> regexReplaceAll(String regex, Expression<E> replacement) 	Replaces all occurrencies of the regular expression with the given replacement.
	 ValueBuilder<E> regexReplaceAll(String regex, String replacement) 	Replaces all occurrencies of the regular expression with the given replacement.
	 ValueBuilder<E> regexTokenize(String regex) 	Tokenizes the string conversion of this expression using the given regular expression.
	 ValueBuilder sort(Comparator comparator) 	Sorts the current value using the given comparator.
	 Predicate startsWith(Object value) 	Returns true, if the current value matches the string value of the value argument.
	 ValueBuilder<E> tokenize() 	Tokenizes the string conversion of this expression using the comma token separator.
	 ValueBuilder<E> tokenize(String token) 	Tokenizes the string conversion of this expression using the given token separator.

Marshalling and Unmarshalling

Java DSL commands

						You can convert between low-level and high-level message formats using the following commands:
					
	
								marshal()— Converts a high-level data format to a low-level data format.
							

	
								unmarshal() — Converts a low-level data format to a high-level data format.
							

Data formats

						Apache Camel supports marshalling and unmarshalling of the following data formats:
					
	
								Java serialization
							

	
								JAXB
							

	
								XMLBeans
							

	
								XStream
							

Java serialization

						Enables you to convert a Java object to a blob of binary data. For this data format, unmarshalling converts a binary blob to a Java object, and marshalling converts a Java object to a binary blob. For example, to read a serialized Java object from an endpoint, SourceURL, and convert it to a Java object, you use a rule like the following:
					
from("SourceURL").unmarshal().serialization()
.<FurtherProcessing>.to("TargetURL");

						Or alternatively, in Spring XML:
					
<camelContext id="serialization" xmlns="http://camel.apache.org/schema/spring">
 <route>
 <from uri="SourceURL"/>
 <unmarshal>
 <serialization/>
 </unmarshal>
 <to uri="TargetURL"/>
 </route>
</camelContext>

JAXB

						Provides a mapping between XML schema types and Java types (see https://jaxb.dev.java.net/). For JAXB, unmarshalling converts an XML data type to a Java object, and marshalling converts a Java object to an XML data type. Before you can use JAXB data formats, you must compile your XML schema using a JAXB compiler to generate the Java classes that represent the XML data types in the schema. This is called binding the schema. After the schema is bound, you define a rule to unmarshal XML data to a Java object, using code like the following:
					
org.apache.camel.spi.DataFormat jaxb = new org.apache.camel.model.dataformat.JaxbDataFormat("GeneratedPackageName");

from("SourceURL").unmarshal(jaxb)
.<FurtherProcessing>.to("TargetURL");

						where GeneratedPackagename is the name of the Java package generated by the JAXB compiler, which contains the Java classes representing your XML schema.
					

						Or alternatively, in Spring XML:
					
<camelContext id="jaxb" xmlns="http://camel.apache.org/schema/spring">
 <route>
 <from uri="SourceURL"/>
 <unmarshal>
 <jaxb prettyPrint="true" contextPath="GeneratedPackageName"/>
 </unmarshal>
 <to uri="TargetURL"/>
 </route>
</camelContext>

XMLBeans

						Provides an alternative mapping between XML schema types and Java types (see http://xmlbeans.apache.org/). For XMLBeans, unmarshalling converts an XML data type to a Java object and marshalling converts a Java object to an XML data type. For example, to unmarshal XML data to a Java object using XMLBeans, you use code like the following:
					
from("SourceURL").unmarshal().xmlBeans()
.<FurtherProcessing>.to("TargetURL");

						Or alternatively, in Spring XML:
					
<camelContext id="xmlBeans" xmlns="http://camel.apache.org/schema/spring">
 <route>
 <from uri="SourceURL"/>
 <unmarshal>
 <xmlBeans prettyPrint="true"/>
 </unmarshal>
 <to uri="TargetURL"/>
 </route>
</camelContext>

XStream

						Provides another mapping between XML types and Java types (see http://xstream.codehaus.org/). XStream is a serialization library (like Java serialization), enabling you to convert any Java object to XML. For XStream, unmarshalling converts an XML data type to a Java object, and marshalling converts a Java object to an XML data type.
					
from("SourceURL").unmarshal().xstream()
.<FurtherProcessing>.to("TargetURL");
Note

							The XStream data format is currently not supported in Spring XML.
						

Endpoint Bindings

What is a binding?

						In Apache Camel, a binding is a way of wrapping an endpoint in a contract—for example, by applying a Data Format, a Content Enricher or a validation step. A condition or transformation is applied to the messages coming in, and a complementary condition or transformation is applied to the messages going out.
					

DataFormatBinding

						The DataFormatBinding class is useful for the specific case where you want to define a binding that marshals and unmarshals a particular data format (see the section called “Marshalling and Unmarshalling”). In this case, all that you need to do to create a binding is to create a DataFormatBinding instance, passing a reference to the relevant data format in the constructor.
					

						For example, the XML DSL snippet in Example 2.2, “JAXB Binding” shows a binding (with ID, jaxb) that is capable of marshalling and unmarshalling the JAXB data format when it is associated with an Apache Camel endpoint:
					
Example 2.2. JAXB Binding
<beans ... >
 ...
 <bean id="jaxb" class="org.apache.camel.processor.binding.DataFormatBinding">
 <constructor-arg ref="jaxbformat"/>
 </bean>

 <bean id="jaxbformat" class="org.apache.camel.model.dataformat.JaxbDataFormat">
 <property name="prettyPrint" value="true"/>
 <property name="contextPath" value="org.apache.camel.example"/>
 </bean>

</beans>

Associating a binding with an endpoint

						The following alternatives are available for associating a binding with an endpoint:
					
	
								the section called “Binding URI”
							

	
								the section called “BindingComponent”
							

Binding URI

						To associate a binding with an endpoint, you can prefix the endpoint URI with binding:NameOfBinding, where NameOfBinding is the bean ID of the binding (for example, the ID of a binding bean created in Spring XML).
					

						For example, the following example shows how to associate ActiveMQ endpoints with the JAXB binding defined in Example 2.2, “JAXB Binding”.
					
<beans ...>
 ...
 <camelContext xmlns="http://camel.apache.org/schema/spring">
 <route>
 <from uri="binding:jaxb:activemq:orderQueue"/>
 <to uri="binding:jaxb:activemq:otherQueue"/>
 </route>
 </camelContext>
 ...
</beans>

BindingComponent

						Instead of using a prefix to associate a binding with an endpoint, you can make the association implicit, so that the binding does not need to appear in the URI. For existing endpoints that do not have an implicit binding, the easiest way to achieve this is to wrap the endpoint using the BindingComponent class.
					

						For example, to associate the jaxb binding with activemq endpoints, you could define a new BindingComponent instance as follows:
					
<beans ... >
 ...
 <bean id="jaxbmq" class="org.apache.camel.component.binding.BindingComponent">
 <constructor-arg ref="jaxb"/>
 <constructor-arg value="activemq:foo."/>
 </bean>

 <bean id="jaxb" class="org.apache.camel.processor.binding.DataFormatBinding">
 <constructor-arg ref="jaxbformat"/>
 </bean>

 <bean id="jaxbformat" class="org.apache.camel.model.dataformat.JaxbDataFormat">
 <property name="prettyPrint" value="true"/>
 <property name="contextPath" value="org.apache.camel.example"/>
 </bean>

</beans>

						Where the (optional) second constructor argument to jaxbmq defines a URI prefix. You can now use the jaxbmq ID as the scheme for an endpoint URI. For example, you can define the following route using this binding component:
					
<beans ...>
 ...
 <camelContext xmlns="http://camel.apache.org/schema/spring">
 <route>
 <from uri="jaxbmq:firstQueue"/>
 <to uri="jaxbmq:otherQueue"/>
 </route>
 </camelContext>
 ...
</beans>

						The preceding route is equivalent to the following route, which uses the binding URI approach:
					
<beans ...>
 ...
 <camelContext xmlns="http://camel.apache.org/schema/spring">
 <route>
 <from uri="binding:jaxb:activemq:foo.firstQueue"/>
 <to uri="binding:jaxb:activemq:foo.otherQueue"/>
 </route>
 </camelContext>
 ...
</beans>

Note

							For developers that implement a custom Apache Camel component, it is possible to achieve this by implementing an endpoint class that inherits from the org.apache.camel.spi.HasBinding interface.
						

BindingComponent constructors

						The BindingComponent class supports the following constructors:
					
	public BindingComponent()
	
									No arguments form. Use property injection to configure the binding component instance.
								

	public BindingComponent(Binding binding)
	
									Associate this binding component with the specified Binding object, binding.
								

	public BindingComponent(Binding binding, String uriPrefix)
	
									Associate this binding component with the specified Binding object, binding, and URI prefix, uriPrefix. This is the most commonly used constructor.
								

	public BindingComponent(Binding binding, String uriPrefix, String uriPostfix)
	
									This constructor supports the additional URI post-fix, uriPostfix, argument, which is automatically appended to any URIs defined using this binding component.
								

Implementing a custom binding

						In addition to the DataFormatBinding, which is used for marshalling and unmarshalling data formats, you can implement your own custom bindings. Define a custom binding as follows:
					
	
								Implement an org.apache.camel.Processor class to perform a transformation on messages incoming to a consumer endpoint (appearing in a from element).
							

	
								Implement a complementary org.apache.camel.Processor class to perform the reverse transformation on messages outgoing from a producer endpoint (appearing in a to element).
							

	
								Implement the org.apache.camel.spi.Binding interface, which acts as a factory for the processor instances.
							

Binding interface

						Example 2.3, “The org.apache.camel.spi.Binding Interface” shows the definition of the org.apache.camel.spi.Binding interface, which you must implement to define a custom binding.
					
Example 2.3. The org.apache.camel.spi.Binding Interface
// Java
package org.apache.camel.spi;

import org.apache.camel.Processor;

/**
 * Represents a Binding or contract
 * which can be applied to an Endpoint; such as ensuring that a particular
 * Data Format is used on messages in and out of an endpoint.
 */
public interface Binding {

 /**
 * Returns a new {@link Processor} which is used by a producer on an endpoint to implement
 * the producer side binding before the message is sent to the underlying endpoint.
 */
 Processor createProduceProcessor();

 /**
 * Returns a new {@link Processor} which is used by a consumer on an endpoint to process the
 * message with the binding before its passed to the endpoint consumer producer.
 */
 Processor createConsumeProcessor();
}

When to use bindings

						Bindings are useful when you need to apply the same kind of transformation to many different kinds of endpoint.
					

Property Placeholders

Overview

					The property placeholders feature can be used to substitute strings into various contexts (such as endpoint URIs and attributes in XML DSL elements), where the placeholder settings are stored in Java properties files. This feature can be useful, if you want to share settings between different Apache Camel applications or if you want to centralize certain configuration settings.
				

					For example, the following route sends requests to a Web server, whose host and port are substituted by the placeholders, {{remote.host}} and {{remote.port}}:
				
from("direct:start").to("http://{{remote.host}}:{{remote.port}}");

					The placeholder values are defined in a Java properties file, as follows:
				
Java properties file
remote.host=myserver.com
remote.port=8080

Property files

					Property settings are stored in one or more Java properties files and must conform to the standard Java properties file format. Each property setting appears on its own line, in the format Key=Value. Lines with # or ! as the first non-blank character are treated as comments.
				

					For example, a property file could have content as shown in Example 2.4, “Sample Property File”.
				
Example 2.4. Sample Property File
Property placeholder settings
(in Java properties file format)
cool.end=mock:result
cool.result=result
cool.concat=mock:{{cool.result}}
cool.start=direct:cool
cool.showid=true

cheese.end=mock:cheese
cheese.quote=Camel rocks
cheese.type=Gouda

bean.foo=foo
bean.bar=bar

Resolving properties

					The properties component must be configured with the locations of one or more property files before you can start using it in route definitions. You must provide the property values using one of the following resolvers:
				
	 classpath:PathName,PathName,...
	
								(Default) Specifies locations on the classpath, where PathName is a file pathname delimited using forward slashes.
							

	 file:PathName,PathName,...
	
								Specifies locations on the file system, where PathName is a file pathname delimited using forward slashes.
							

	 ref:BeanID
	
								Specifies the ID of a java.util.Properties object in the registry.
							

	 blueprint:BeanID
	
								Specifies the ID of a cm:property-placeholder bean, which is used in the context of an OSGi Blueprint file to access properties defined in the OSGi Configuration Admin service. For details, see the section called “Integration with OSGi Blueprint property placeholders”.
							

					For example, to specify the com/fusesource/cheese.properties property file and the com/fusesource/bar.properties property file, both located on the classpath, you would use the following location string:
				
com/fusesource/cheese.properties,com/fusesource/bar.properties
Note

						You can omit the classpath: prefix in this example, because the classpath resolver is used by default.
					

Specifying locations using system properties and environment variables

					You can embed Java system properties and O/S environment variables in a location PathName.
				

					Java system properties can be embedded in a location resolver using the syntax, ${PropertyName}. For example, if the root directory of Red Hat JBoss Fuse is stored in the Java system property, karaf.home, you could embed that directory value in a file location, as follows:
				
file:${karaf.home}/etc/foo.properties

					O/S environment variables can be embedded in a location resolver using the syntax, ${env:VarName}. For example, if the root directory of JBoss Fuse is stored in the environment variable, SMX_HOME, you could embed that directory value in a file location, as follows:
				
file:${env:SMX_HOME}/etc/foo.properties

Configuring the properties component

					Before you can start using property placeholders, you must configure the properties component, specifying the locations of one or more property files.
				

					In the Java DSL, you can configure the properties component with the property file locations, as follows:
				
// Java
import org.apache.camel.component.properties.PropertiesComponent;
...
PropertiesComponent pc = new PropertiesComponent();
pc.setLocation("com/fusesource/cheese.properties,com/fusesource/bar.properties");
context.addComponent("properties", pc);

					As shown in the addComponent() call, the name of the properties component must be set to properties.
				

					In the XML DSL, you can configure the properties component using the dedicated propertyPlacholder element, as follows:
				
<camelContext ...>
 <propertyPlaceholder
 id="properties"
 location="com/fusesource/cheese.properties,com/fusesource/bar.properties"
 />
</camelContext>

					If you want the properties component to ignore any missing .properties files when it is being initialized, you can set the ignoreMissingLocation option to true (normally, a missing .properties file would result in an error being raised).
				

Placeholder syntax

					After it is configured, the property component automatically substitutes placeholders (in the appropriate contexts). The syntax of a placeholder depends on the context, as follows:
				
	
							In endpoint URIs and in Spring XML files—the placeholder is specified as {{Key}}.
						

	
							When setting XML DSL attributes—xs:string attributes are set using the following syntax:
						
AttributeName="{{Key}}"

							Other attribute types (for example, xs:int or xs:boolean) must be set using the following syntax:
						
prop:AttributeName="Key"

							Where prop is associated with the http://camel.apache.org/schema/placeholder namespace.
						

	
							When setting Java DSL EIP options—to set an option on an Enterprise Integration Pattern (EIP) command in the Java DSL, add a placeholder() clause like the following to the fluent DSL:
						
.placeholder("OptionName", "Key")

	
							In Simple language expressions—the placeholder is specified as ${properties:Key}.
						

Substitution in endpoint URIs

					Wherever an endpoint URI string appears in a route, the first step in parsing the endpoint URI is to apply the property placeholder parser. The placeholder parser automatically substitutes any property names appearing between double braces, {{Key}}. For example, given the property settings shown in Example 2.4, “Sample Property File”, you could define a route as follows:
				
from("{{cool.start}}")
 .to("log:{{cool.start}}?showBodyType=false&showExchangeId={{cool.showid}}")
 .to("mock:{{cool.result}}");

					By default, the placeholder parser looks up the properties bean ID in the registry to find the property component. If you prefer, you can explicitly specify the scheme in the endpoint URIs. For example, by prefixing properties: to each of the endpoint URIs, you can define the following equivalent route:
				
from("properties:{{cool.start}}")
 .to("properties:log:{{cool.start}}?showBodyType=false&showExchangeId={{cool.showid}}")
 .to("properties:mock:{{cool.result}}");

					When specifying the scheme explicitly, you also have the option of specifying options to the properties component. For example, to override the property file location, you could set the location option as follows:
				
from("direct:start").to("properties:{{bar.end}}?location=com/mycompany/bar.properties");

Substitution in Spring XML files

					You can also use property placeholders in the XML DSL, for setting various attributes of the DSL elements. In this context, the placholder syntax also uses double braces, {{Key}}. For example, you could define a jmxAgent element using property placeholders, as follows:
				
<camelContext id="camel" xmlns="http://camel.apache.org/schema/spring">
 <propertyPlaceholder id="properties" location="org/apache/camel/spring/jmx.properties"/>

 <!-- we can use property placeholders when we define the JMX agent -->
 <jmxAgent id="agent" registryPort="{{myjmx.port}}"
 usePlatformMBeanServer="{{myjmx.usePlatform}}"
 createConnector="true"
 statisticsLevel="RoutesOnly"
 />

 <route>
 <from uri="seda:start"/>
 <to uri="mock:result"/>
 </route>
</camelContext>

Substitution of XML DSL attribute values

					You can use the regular placeholder syntax for specifying attribute values of xs:string type—for example, <jmxAgent registryPort="{{myjmx.port}}" ...>. But for attributes of any other type (for example, xs:int or xs:boolean), you must use the special syntax, prop:AttributeName="Key".
				

					For example, given that a property file defines the stop.flag property to have the value, true, you can use this property to set the stopOnException boolean attribute, as follows:
				
<beans xmlns="http://www.springframework.org/schema/beans"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns:prop="http://camel.apache.org/schema/placeholder"
 ... >

 <bean id="illegal" class="java.lang.IllegalArgumentException">
 <constructor-arg index="0" value="Good grief!"/>
 </bean>

 <camelContext xmlns="http://camel.apache.org/schema/spring">

 <propertyPlaceholder id="properties"
 location="classpath:org/apache/camel/component/properties/myprop.properties"
 xmlns="http://camel.apache.org/schema/spring"/>

 <route>
 <from uri="direct:start"/>
 <multicast prop:stopOnException="stop.flag">
 <to uri="mock:a"/>
 <throwException ref="damn"/>
 <to uri="mock:b"/>
 </multicast>
 </route>

 </camelContext>

</beans>
Important

						The prop prefix must be explicitly assigned to the http://camel.apache.org/schema/placeholder namespace in your Spring file, as shown in the beans element of the preceding example.
					

Substitution of Java DSL EIP options

					When invoking an EIP command in the Java DSL, you can set any EIP option using the value of a property placeholder, by adding a sub-clause of the form, placeholder("OptionName", "Key").
				

					For example, given that a property file defines the stop.flag property to have the value, true, you can use this property to set the stopOnException option of the multicast EIP, as follows:
				
from("direct:start")
 .multicast().placeholder("stopOnException", "stop.flag")
 .to("mock:a").throwException(new IllegalAccessException("Damn")).to("mock:b");

Substitution in Simple language expressions

					You can also substitute property placeholders in Simple language expressions, but in this case the syntax of the placeholder is ${properties:Key}. For example, you can substitute the cheese.quote placehoder inside a Simple expression, as follows:
				
from("direct:start")
 .transform().simple("Hi ${body} do you think ${properties:cheese.quote}?");

					It is also possible to override the location of the property file using the syntax, ${properties:Location:Key}. For example, to substitute the bar.quote placeholder using the settings from the com/mycompany/bar.properties property file, you can define a Simple expression as follows:
				
from("direct:start")
 .transform().simple("Hi ${body}. ${properties:com/mycompany/bar.properties:bar.quote}.");

Integration with OSGi Blueprint property placeholders

					If you deploy your route into the Red Hat JBoss Fuse OSGi container, you can integrate the Apache Camel property placeholder mechanism with JBoss Fuse's Blueprint property placeholder mechanism (in fact, the integration is enabled by default). There are two basic approaches to setting up the integration, as follows:
				
	
							the section called “Implicit Blueprint integration”.
						

	
							the section called “Explicit Blueprint integration”.
						

Implicit Blueprint integration

					If you define a camelContext element inside an OSGi Blueprint file, the Apache Camel property placeholder mechanism automatically integrates with the Blueprint property placeholder mechanism. That is, placeholders obeying the Apache Camel syntax (for example, {{cool.end}}) that appear within the scope of camelContext are implicitly resolved by looking up the Blueprint property placeholder mechanism.
				

					For example, consider the following route defined in an OSGi Blueprint file, where the last endpoint in the route is defined by the property placeholder, {{result}}:
				
<blueprint xmlns="http://www.osgi.org/xmlns/blueprint/v1.0.0"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns:cm="http://aries.apache.org/blueprint/xmlns/blueprint-cm/v1.0.0"
 xsi:schemaLocation="
 http://www.osgi.org/xmlns/blueprint/v1.0.0 http://www.osgi.org/xmlns/blueprint/v1.0.0/blueprint.xsd">

 <!-- OSGI blueprint property placeholder -->
 <cm:property-placeholder id="myblueprint.placeholder" persistent-id="camel.blueprint">
 <!-- list some properties for this test -->
 <cm:default-properties>
 <cm:property name="result" value="mock:result"/>
 </cm:default-properties>
 </cm:property-placeholder>

 <camelContext xmlns="http://camel.apache.org/schema/blueprint">
 <!-- in the route we can use {{ }} placeholders which will look up in blueprint,
 as Camel will auto detect the OSGi blueprint property placeholder and use it -->
 <route>
 <from uri="direct:start"/>
 <to uri="mock:foo"/>
 <to uri="{{result}}"/>
 </route>
 </camelContext>

</blueprint>

					The Blueprint property placeholder mechanism is initialized by creating a cm:property-placeholder bean. In the preceding example, the cm:property-placeholder bean is associated with the camel.blueprint persistent ID, where a persistent ID is the standard way of referencing a group of related properties from the OSGi Configuration Adminn service. In other words, the cm:property-placeholder bean provides access to all of the properties defined under the camel.blueprint persistent ID. It is also possible to specify default values for some of the properties (using the nested cm:property elements).
				

					In the context of Blueprint, the Apache Camel placeholder mechanism searches for an instance of cm:property-placeholder in the bean registry. If it finds such an instance, it automatically integrates the Apache Camel placeholder mechanism, so that placeholders like, {{result}}, are resolved by looking up the key in the Blueprint property placeholder mechanism (in this example, through the myblueprint.placeholder bean).
				
Note

						The default Blueprint placeholder syntax (accessing the Blueprint properties directly) is ${Key}. Hence, outside the scope of a camelContext element, the placeholder syntax you must use is ${Key}. Whereas, inside the scope of a camelContext element, the placeholder syntax you must use is {{Key}}.
					

Explicit Blueprint integration

					If you want to have more control over where the Apache Camel property placeholder mechanism finds its properties, you can define a propertyPlaceholder element and specify the resolver locations explicitly.
				

					For example, consider the following Blueprint configuration, which differs from the previous example in that it creates an explicit propertyPlaceholder instance:
				
<blueprint xmlns="http://www.osgi.org/xmlns/blueprint/v1.0.0"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns:cm="http://aries.apache.org/blueprint/xmlns/blueprint-cm/v1.0.0"
 xsi:schemaLocation="
 http://www.osgi.org/xmlns/blueprint/v1.0.0 http://www.osgi.org/xmlns/blueprint/v1.0.0/blueprint.xsd">

 <!-- OSGI blueprint property placeholder -->
 <cm:property-placeholder id="myblueprint.placeholder" persistent-id="camel.blueprint">
 <!-- list some properties for this test -->
 <cm:default-properties>
 <cm:property name="result" value="mock:result"/>
 </cm:default-properties>
 </cm:property-placeholder>

 <camelContext xmlns="http://camel.apache.org/schema/blueprint">

 <!-- using Camel properties component and refer to the blueprint property placeholder by its id -->
 <propertyPlaceholder id="properties" location="blueprint:myblueprint.placeholder"/>

 <!-- in the route we can use {{ }} placeholders which will lookup in blueprint -->
 <route>
 <from uri="direct:start"/>
 <to uri="mock:foo"/>
 <to uri="{{result}}"/>
 </route>

 </camelContext>

</blueprint>

					In the preceding example, the propertyPlaceholder element specifies explicitly which cm:property-placeholder bean to use by setting the location to blueprint:myblueprint.placeholder. That is, the blueprint: resolver explicitly references the ID, myblueprint.placeholder, of the cm:property-placeholder bean.
				

					This style of configuration is useful, if there is more than one cm:property-placeholder bean defined in the Blueprint file and you need to specify which one to use. It also makes it possible to source properties from multiple locations, by specifying a comma-separated list of locations. For example, if you wanted to look up properties both from the cm:property-placeholder bean and from the properties file, myproperties.properties, on the classpath, you could define the propertyPlaceholder element as follows:
				
<propertyPlaceholder id="properties"
 location="blueprint:myblueprint.placeholder,classpath:myproperties.properties"/>

Integration with Spring property placeholders

					If you define your Apache Camel application using XML DSL in a Spring XML file, you can integrate the Apache Camel property placeholder mechanism with Spring property placeholder mechanism by declaring a Spring bean of type, org.apache.camel.spring.spi.BridgePropertyPlaceholderConfigurer.
				

					Define a BridgePropertyPlaceholderConfigurer, which replaces both Apache Camel's propertyPlaceholder element and Spring's ctx:property-placeholder element in the Spring XML file. You can then refer to the configured properties using either the Spring ${PropName} syntax or the Apache Camel {{PropName}} syntax.
				

					For example, defining a bridge property placeholder that reads its property settings from the cheese.properties file:
				
<?xml version="1.0" encoding="UTF-8"?>
<beans xmlns="http://www.springframework.org/schema/beans"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns:ctx="http://www.springframework.org/schema/context"
 xsi:schemaLocation="
 http://www.springframework.org/schema/beans http://www.springframework.org/schema/beans/spring-beans.xsd
 http://www.springframework.org/schema/context http://www.springframework.org/schema/context/spring-context.xsd
>

 <!-- Bridge Spring property placeholder with Camel -->
 <!-- Do not use <ctx:property-placeholder ... > at the same time -->
 <bean id="bridgePropertyPlaceholder"
 class="org.apache.camel.spring.spi.BridgePropertyPlaceholderConfigurer">
 <property name="location"
 value="classpath:org/apache/camel/component/properties/cheese.properties"/>
 </bean>

 <!-- A bean that uses Spring property placeholder -->
 <!-- The ${hi} is a spring property placeholder -->
 <bean id="hello" class="org.apache.camel.component.properties.HelloBean">
 <property name="greeting" value="${hi}"/>
 </bean>

 <camelContext xmlns="http://camel.apache.org/schema/spring">
 <!-- Use Camel's property placeholder {{ }} style -->
 <route>
 <from uri="direct:{{cool.bar}}"/>
 <bean ref="hello"/>
 <to uri="{{cool.end}}"/>
 </route>
 </camelContext>

</beans>

Note

						Alternatively, you can set the location attribute of the BridgePropertyPlaceholderConfigurer to point at a Spring properties file. The Spring properties file syntax is fully supported.
					

Aspect Oriented Programming

Overview

					The aspect oriented programming (AOP) feature in Apache Camel enables you to apply before and after processing to a specified portion of a route. As a matter of fact, AOP does not provide anything that you could not do with the regular route syntax. The advantage of the AOP syntax, however, is that it enables you to specify before and after processing at a single point in the route. In some cases, this gives a more readable syntax. The typical use case for AOP is the application of a symmetrical pair of operations before and after a route fragment is processed. For example, typical pairs of operations that you might want to apply using AOP are: encrypt and decrypt; begin transaction and commit transaction; allocate resources and deallocate resources; and so on.
				

Java DSL example

					In Java DSL, the route fragment to which you apply before and after processing is bracketed between aop() and end(). For example, the following route performs AOP processing around the route fragment that calls the bean methods:
				
from("jms:queue:inbox")
 .aop().around("log:before", "log:after")
 .to("bean:order?method=validate")
 .to("bean:order?method=handle")
 .end()
 .to("jms:queue:order");

					Where the around() subclause specifies an endpoint, log:before, where the exchange is routed before processing the route fragment and an endpoint, log:after, where the exchange is routed after processing the route fragment.
				

AOP options in the Java DSL

					Starting an AOP block with aop().around() is probably the most common use case, but the AOP block supports other subclauses, as follows:
				
	
							around()—specifies before and after endpoints.
						

	
							begin()—specifies before endpoint only.
						

	
							after()—specifies after endpoint only.
						

	
							aroundFinally()—specifies a before endpoint, and an after endpoint that is always called, even when an exception occurs in the enclosed route fragment.
						

	
							afterFinally()—specifies an after endpoint that is always called, even when an exception occurs in the enclosed route fragment.
						

Spring XML example

					In the XML DSL, the route fragment to which you apply before and after processing is enclosed in the aop element. For example, the following Spring XML route performs AOP processing around the route fragment that calls the bean methods:
				
<route>
 <from uri="jms:queue:inbox"/>
 <aop beforeUri="log:before" afterUri="log:after">
 <to uri="bean:order?method=validate"/>
 <to uri="bean:order?method=handle"/>
 </aop>
 <to uri="jms:queue:order"/>
</route>

					Where the beforeUri attribute specifies the endpoint where the exchange is routed before processing the route fragment, and the afterUri attribute specifies the endpoint where the exchange is routed after processing the route fragment.
				

AOP options in the Spring XML

					The aop element supports the following optional attributes:
				
	
							beforeUri
						

	
							afterUri
						

	
							afterFinallyUri
						

					The various use cases described for the Java DSL can be obtained in Spring XML using the appropriate combinations of these attributes. For example, the aroundFinally() Java DSL subclause is equivalent to the combination of beforeUri and afterFinallyUri in Spring XML.
				

Threading Model

Java thread pool API

					The Apache Camel threading model is based on the powerful Java concurrency API, java.util.concurrent, that first became available in Sun's JDK 1.5. The key interface in this API is the ExecutorService interface, which represents a thread pool. Using the concurrency API, you can create many different kinds of thread pool, covering a wide range of scenarios.
				

Apache Camel thread pool API

					The Apache Camel thread pool API builds on the Java concurrency API by providing a central factory (of org.apache.camel.spi.ExecutorServiceManager type) for all of the thread pools in your Apache Camel application. Centralising the creation of thread pools in this way provides several advantages, including:
				
	
							Simplified creation of thread pools, using utility classes.
						

	
							Integrating thread pools with graceful shutdown.
						

	
							Threads automatically given informative names, which is beneficial for logging and management.
						

Component threading model

					Some Apache Camel components—such as SEDA, JMS, and Jetty—are inherently multi-threaded. These components have all been implemented using the Apache Camel threading model and thread pool API.
				

					If you are planning to implement your own Apache Camel component, it is recommended that you integrate your threading code with the Apache Camel threading model. For example, if your component needs a thread pool, it is recommended that you create it using the CamelContext's ExecutorServiceManager object.
				

Processor threading model

					Some of the standard processors in Apache Camel create their own thread pool by default. These threading-aware processors are also integrated with the Apache Camel threading model and they provide various options that enable you to customize customize the thread pools that they use.
				

					Table 2.8, “Processor Threading Options” shows the various options for controlling and setting thread pools on the threading-aware processors built-in to Apache Camel.
				
Table 2.8. Processor Threading Options
	Processor	Java DSL	XML DSL
	 aggregate 	
parallelProcessing()
executorService()
executorServiceRef()

								 	
@parallelProcessing
@executorServiceRef

								
	 multicast 	
parallelProcessing()
executorService()
executorServiceRef()

								 	
@parallelProcessing
@executorServiceRef

								
	 recipientList 	
parallelProcessing()
executorService()
executorServiceRef()

								 	
@parallelProcessing
@executorServiceRef

								
	 split 	
parallelProcessing()
executorService()
executorServiceRef()

								 	
@parallelProcessing
@executorServiceRef

								
	 threads 	
executorService()
executorServiceRef()
poolSize()
maxPoolSize()
keepAliveTime()
timeUnit()
maxQueueSize()
rejectedPolicy()

								 	
@executorServiceRef
@poolSize
@maxPoolSize
@keepAliveTime
@timeUnit
@maxQueueSize
@rejectedPolicy

								
	 wireTap 	
wireTap(String uri, ExecutorService executorService)
wireTap(String uri, String executorServiceRef)

								 	
@executorServiceRef

								

Creating a default thread pool

					To create a default thread pool for one of the threading-aware processors, enable the parallelProcessing option, using the parallelProcessing() sub-clause, in the Java DSL, or the parallelProcessing attribute, in the XML DSL.
				

					For example, in the Java DSL, you can invoke the multicast processor with a default thread pool (where the thread pool is used to process the multicast destinations concurrently) as follows:
				
from("direct:start")
 .multicast().parallelProcessing()
 .to("mock:first")
 .to("mock:second")
 .to("mock:third");

					You can define the same route in XML DSL as follows
				
<camelContext id="camel" xmlns="http://camel.apache.org/schema/spring">
 <route>
 <from uri="direct:start"/>
 <multicast parallelProcessing="true">
 <to uri="mock:first"/>
 <to uri="mock:second"/>
 <to uri="mock:third"/>
 </multicast>
 </route>
</camelContext>

Default thread pool profile settings

					The default thread pools are automatically created by a thread factory that takes its settings from the default thread pool profile. The default thread pool profile has the settings shown in Table 2.9, “Default Thread Pool Profile Settings” (assuming that these settings have not been modified by the application code).
				
Table 2.9. Default Thread Pool Profile Settings
	Thread Option	Default Value
	 maxQueueSize 	 1000
	 poolSize 	 10
	 maxPoolSize 	 20
	 keepAliveTime 	 60 (seconds)
	 rejectedPolicy 	 CallerRuns

Changing the default thread pool profile

					It is possible to change the default thread pool profile settings, so that all subsequent default thread pools will be created with the custom settings. You can change the profile either in Java or in Spring XML.
				

					For example, in the Java DSL, you can customize the poolSize option and the maxQueueSize option in the default thread pool profile, as follows:
				
// Java
import org.apache.camel.spi.ExecutorServiceManager;
import org.apache.camel.spi.ThreadPoolProfile;
...
ExecutorServiceManager manager = context.getExecutorServiceManager();
ThreadPoolProfile defaultProfile = manager.getDefaultThreadPoolProfile();

// Now, customize the profile settings.
defaultProfile.setPoolSize(3);
defaultProfile.setMaxQueueSize(100);
...

					In the XML DSL, you can customize the default thread pool profile, as follows:
				
<camelContext id="camel" xmlns="http://camel.apache.org/schema/spring">
 <threadPoolProfile
 id="changedProfile"
 defaultProfile="true"
 poolSize="3"
 maxQueueSize="100"/>
 ...
</camelContext>

					Note that it is essential to set the defaultProfile attribute to true in the preceding XML DSL example, otherwise the thread pool profile would be treated like a custom thread pool profile (see the section called “Creating a custom thread pool profile”), instead of replacing the default thread pool profile.
				

Customizing a processor's thread pool

					It is also possible to specify the thread pool for a threading-aware processor more directly, using either the executorService or executorServiceRef options (where these options are used instead of the parallelProcessing option). There are two approaches you can use to customize a processor's thread pool, as follows:
				
	
							Specify a custom thread pool—explicitly create an ExecutorService (thread pool) instance and pass it to the executorService option.
						

	
							Specify a custom thread pool profile—create and register a custom thread pool factory. When you reference this factory using the executorServiceRef option, the processor automatically uses the factory to create a custom thread pool instance.
						

					When you pass a bean ID to the executorServiceRef option, the threading-aware processor first tries to find a custom thread pool with that ID in the registry. If no thread pool is registered with that ID, the processor then attempts to look up a custom thread pool profile in the registry and uses the custom thread pool profile to instantiate a custom thread pool.
				

Creating a custom thread pool

					A custom thread pool can be any thread pool of java.util.concurrent.ExecutorService type. The following approaches to creating a thread pool instance are recommended in Apache Camel:
				
	
							Use the org.apache.camel.builder.ThreadPoolBuilder utility to build the thread pool class.
						

	
							Use the org.apache.camel.spi.ExecutorServiceManager instance from the current CamelContext to create the thread pool class.
						

					Ultimately, there is not much difference between the two approaches, because the ThreadPoolBuilder is actually defined using the ExecutorServiceManager instance. Normally, the ThreadPoolBuilder is preferred, because it offers a simpler approach. But there is at least one kind of thread (the ScheduledExecutorService) that can only be created by accessing the ExecutorServiceManager instance directory.
				

					Table 2.10, “Thread Pool Builder Options” shows the options supported by the ThreadPoolBuilder class, which you can set when defining a new custom thread pool.
				
Table 2.10. Thread Pool Builder Options
	Builder Option	Description
	 maxQueueSize() 	Sets the maximum number of pending tasks that this thread pool can store in its incoming task queue. A value of -1 specifies an unbounded queue. Default value is taken from default thread pool profile.
	 poolSize() 	Sets the minimum number of threads in the pool (this is also the initial pool size). Default value is taken from default thread pool profile.
	 maxPoolSize() 	Sets the maximum number of threads that can be in the pool. Default value is taken from default thread pool profile.
	 keepAliveTime() 	If any threads are idle for longer than this period of time (specified in seconds), they are terminated. This allows the thread pool to shrink when the load is light. Default value is taken from default thread pool profile.
	 rejectedPolicy() 	
									Specifies what course of action to take, if the incoming task queue is full. You can specify four possible values:
								

								 	 CallerRuns
	
												(Default value) Gets the caller thread to run the latest incoming task. As a side effect, this option prevents the caller thread from receiving any more tasks until it has finished processing the latest incoming task.
											

	 Abort
	
												Aborts the latest incoming task by throwing an exception.
											

	 Discard
	
												Quietly discards the latest incoming task.
											

	 DiscardOldest
	
												Discards the oldest unhandled task and then attempts to enqueue the latest incoming task in the task queue.
											

								
	 build() 	Finishes building the custom thread pool and registers the new thread pool under the ID specified as the argument to build().

					In Java DSL, you can define a custom thread pool using the ThreadPoolBuilder, as follows:
				

					

// Java
import org.apache.camel.builder.ThreadPoolBuilder;
import java.util.concurrent.ExecutorService;
...
ThreadPoolBuilder poolBuilder = new ThreadPoolBuilder(context);
ExecutorService customPool = poolBuilder.poolSize(5).maxPoolSize(5).maxQueueSize(100).build("customPool");
...

from("direct:start")
 .multicast().executorService(customPool)
 .to("mock:first")
 .to("mock:second")
 .to("mock:third");

				

					Instead of passing the object reference, customPool, directly to the executorService() option, you can look up the thread pool in the registry, by passing its bean ID to the executorServiceRef() option, as follows:
				
// Java
from("direct:start")
 .multicast().executorServiceRef("customPool")
 .to("mock:first")
 .to("mock:second")
 .to("mock:third");

					In XML DSL, you access the ThreadPoolBuilder using the threadPool element. You can then reference the custom thread pool using the executorServiceRef attribute to look up the thread pool by ID in the Spring registry, as follows:
				
<camelContext id="camel" xmlns="http://camel.apache.org/schema/spring">
 <threadPool id="customPool"
 poolSize="5"
 maxPoolSize="5"
 maxQueueSize="100" />

 <route>
 <from uri="direct:start"/>
 <multicast executorServiceRef="customPool">
 <to uri="mock:first"/>
 <to uri="mock:second"/>
 <to uri="mock:third"/>
 </multicast>
 </route>
</camelContext>

Creating a custom thread pool profile

					If you have many custom thread pool instances to create, you might find it more convenient to define a custom thread pool profile, which acts as a factory for thread pools. Whenever you reference a thread pool profile from a threading-aware processor, the processor automatically uses the profile to create a new thread pool instance. You can define a custom thread pool profile either in Java DSL or in XML DSL.
				

					For example, in Java DSL you can create a custom thread pool profile with the bean ID, customProfile, and reference it from within a route, as follows:
				
// Java
import org.apache.camel.spi.ThreadPoolProfile;
import org.apache.camel.impl.ThreadPoolProfileSupport;
...
// Create the custom thread pool profile
ThreadPoolProfile customProfile = new ThreadPoolProfileSupport("customProfile");
customProfile.setPoolSize(5);
customProfile.setMaxPoolSize(5);
customProfile.setMaxQueueSize(100);
context.getExecutorServiceManager().registerThreadPoolProfile(customProfile);
...
// Reference the custom thread pool profile in a route
from("direct:start")
 .multicast().executorServiceRef("customProfile")
 .to("mock:first")
 .to("mock:second")
 .to("mock:third");

					In XML DSL, use the threadPoolProfile element to create a custom pool profile (where you let the defaultProfile option default to false, because this is not a default thread pool profile). You can create a custom thread pool profile with the bean ID, customProfile, and reference it from within a route, as follows:
				
<camelContext id="camel" xmlns="http://camel.apache.org/schema/spring">
 <threadPoolProfile
 id="customProfile"
 poolSize="5"
 maxPoolSize="5"
 maxQueueSize="100" />

 <route>
 <from uri="direct:start"/>
 <multicast executorServiceRef="customProfile">
 <to uri="mock:first"/>
 <to uri="mock:second"/>
 <to uri="mock:third"/>
 </multicast>
 </route>
</camelContext>

Sharing a thread pool between components

					Some of the standard poll-based components—such as File and FTP—allow you to specify the thread pool to use. This makes it possible for different components to share the same thread pool, reducing the overall number of threads in the JVM.
				

					For example, the File component and the FTP component both expose the scheduledExecutorService property, which you can use to specify the component's ExecutorService object.
				

Customizing thread names

					To make the application logs more readable, it is often a good idea to customize the thread names (which are used to identify threads in the log). To customize thread names, you can configure the thread name pattern by calling the setThreadNamePattern method on the ExecutorServiceStrategy class or the ExecutorServiceManager class. Alternatively, an easier way to set the thread name pattern is to set the threadNamePattern property on the CamelContext object.
				

					The following placeholders can be used in a thread name pattern:
				
	#camelId#
	
								The name of the current CamelContext.
							

	#counter#
	
								A unique thread identifier, implemented as an incrementing counter.
							

	#name#
	
								The regular Camel thread name.
							

	#longName#
	
								The long thread name—which can include endpoint parameters and so on.
							

					The following is a typical example of a thread name pattern:
				
Camel (#camelId#) thread #counter# - #name#

					The following example shows how to set the threadNamePattern attribute on a Camel context using XML DSL:
				
<camelContext xmlns="http://camel.apache.org/schema/spring"
 threadNamePattern="Riding the thread #counter#" >
 <route>
 <from uri="seda:start"/>
 <to uri="log:result"/>
 <to uri="mock:result"/>
 </route>
</camelContext>

Controlling Start-Up and Shutdown of Routes

Overview

					By default, routes are automatically started when your Apache Camel application (as represented by the CamelContext instance) starts up and routes are automatically shut down when your Apache Camel application shuts down. For non-critical deployments, the details of the shutdown sequence are usually not very important. But in a production environment, it is often crucial that existing tasks should run to completion during shutdown, in order to avoid data loss. You typically also want to control the order in which routes shut down, so that dependencies are not violated (which would prevent existing tasks from running to completion).
				

					For this reason, Apache Camel provides a set of features to support graceful shutdown of applications. Graceful shutdown gives you full control over the stopping and starting of routes, enabling you to control the shutdown order of routes and enabling current tasks to run to completion.
				

Setting the route ID

					It is good practice to assign a route ID to each of your routes. As well as making logging messages and management features more informative, the use of route IDs enables you to apply greater control over the stopping and starting of routes.
				

					For example, in the Java DSL, you can assign the route ID, myCustomerRouteId, to a route by invoking the routeId() command as follows:
				
from("SourceURI").routeId("myCustomRouteId").process(...).to(TargetURI);

					In the XML DSL, set the route element's id attribute, as follows:
				
<camelContext id="CamelContextID" xmlns="http://camel.apache.org/schema/spring">
 <route id="myCustomRouteId" >
 <from uri="SourceURI"/>
 <process ref="someProcessorId"/>
 <to uri="TargetURI"/>
 </route>
</camelContext>

Disabling automatic start-up of routes

					By default, all of the routes that the CamelContext knows about at start time will be started automatically. If you want to control the start-up of a particular route manually, however, you might prefer to disable automatic start-up for that route.
				

					To control whether a Java DSL route starts up automatically, invoke the autoStartup command, either with a boolean argument (true or false) or a String argument (true or false). For example, you can disable automatic start-up of a route in the Java DSL, as follows:
				
from("SourceURI")
 .routeId("nonAuto")
 .autoStartup(false)
 .to(TargetURI);

					You can disable automatic start-up of a route in the XML DSL by setting the autoStartup attribute to false on the route element, as follows:
				
<camelContext id="CamelContextID" xmlns="http://camel.apache.org/schema/spring">
 <route id="nonAuto" autoStartup="false">
 <from uri="SourceURI"/>
 <to uri="TargetURI"/>
 </route>
</camelContext>

Manually starting and stopping routes

					You can manually start or stop a route at any time in Java by invoking the startRoute() and stopRoute() methods on the CamelContext instance. For example, to start the route having the route ID, nonAuto, invoke the startRoute() method on the CamelContext instance, context, as follows:
				
// Java
context.startRoute("nonAuto");

					To stop the route having the route ID, nonAuto, invoke the stopRoute() method on the CamelContext instance, context, as follows:
				
// Java
context.stopRoute("nonAuto");

				

Startup order of routes

					By default, Apache Camel starts up routes in a non-deterministic order. In some applications, however, it can be important to control the startup order. To control the startup order in the Java DSL, use the startupOrder() command, which takes a positive integer value as its argument. The route with the lowest integer value starts first, followed by the routes with successively higher startup order values.
				

					For example, the first two routes in the following example are linked together through the seda:buffer endpoint. You can ensure that the first route segment starts after the second route segment by assigning startup orders (2 and 1 respectively), as follows:
				
Example 2.5. Startup Order in Java DSL
from("jetty:http://fooserver:8080")
 .routeId("first")
 .startupOrder(2)
 .to("seda:buffer");

from("seda:buffer")
 .routeId("second")
 .startupOrder(1)
 .to("mock:result");

// This route's startup order is unspecified
from("jms:queue:foo").to("jms:queue:bar");

					Or in Spring XML, you can achieve the same effect by setting the route element's startupOrder attribute, as follows:
				
Example 2.6. Startup Order in XML DSL
<route id="first" startupOrder="2">
 <from uri="jetty:http://fooserver:8080"/>
 <to uri="seda:buffer"/>
</route>

<route id="second" startupOrder="1">
 <from uri="seda:buffer"/>
 <to uri="mock:result"/>
</route>

<!-- This route's startup order is unspecified -->
<route>
 <from uri="jms:queue:foo"/>
 <to uri="jms:queue:bar"/>
</route>

					Each route must be assigned a unique startup order value. You can choose any positive integer value that is less than 1000. Values of 1000 and over are reserved for Apache Camel, which automatically assigns these values to routes without an explicit startup value. For example, the last route in the preceding example would automatically be assigned the startup value, 1000 (so it starts up after the first two routes).
				

Shutdown sequence

					When a CamelContext instance is shutting down, Apache Camel controls the shutdown sequence using a pluggable shutdown strategy. The default shutdown strategy implements the following shutdown sequence:
				
	
							Routes are shut down in the reverse of the start-up order.
						

	
							Normally, the shutdown strategy waits until the currently active exchanges have finshed processing. The treatment of running tasks is configurable, however.
						

	
							Overall, the shutdown sequence is bound by a timeout (default, 300 seconds). If the shutdown sequence exceeds this timeout, the shutdown strategy will force shutdown to occur, even if some tasks are still running.
						

Shutdown order of routes

					Routes are shut down in the reverse of the start-up order. That is, when a start-up order is defined using the startupOrder() command (in Java DSL) or startupOrder attribute (in XML DSL), the first route to shut down is the route with the highest integer value assigned by the start-up order and the last route to shut down is the route with the lowest integer value assigned by the start-up order.
				

					For example, in Example 2.5, “Startup Order in Java DSL”, the first route segment to be shut down is the route with the ID, first, and the second route segment to be shut down is the route with the ID, second. This example illustrates a general rule, which you should observe when shutting down routes: the routes that expose externally-accessible consumer endpoints should be shut down first, because this helps to throttle the flow of messages through the rest of the route graph.
				
Note

						Apache Camel also provides the option shutdownRoute(Defer), which enables you to specify that a route must be amongst the last routes to shut down (overriding the start-up order value). But you should rarely ever need this option. This option was mainly needed as a workaround for earlier versions of Apache Camel (prior to 2.3), for which routes would shut down in the same order as the start-up order.
					

Shutting down running tasks in a route

					If a route is still processing messages when the shutdown starts, the shutdown strategy normally waits until the currently active exchange has finished processing before shutting down the route. This behavior can be configured on each route using the shutdownRunningTask option, which can take either of the following values:
				
	 ShutdownRunningTask.CompleteCurrentTaskOnly
	
								(Default) Usually, a route operates on just a single message at a time, so you can safely shut down the route after the current task has completed.
							

	 ShutdownRunningTask.CompleteAllTasks
	
								Specify this option in order to shut down batch consumers gracefully. Some consumer endpoints (for example, File, FTP, Mail, iBATIS, and JPA) operate on a batch of messages at a time. For these endpoints, it is more appropriate to wait until all of the messages in the current batch have completed.
							

					For example, to shut down a File consumer endpoint gracefully, you should specify the CompleteAllTasks option, as shown in the following Java DSL fragment:
				
// Java
public void configure() throws Exception {
 from("file:target/pending")
 .routeId("first").startupOrder(2)
 .shutdownRunningTask(ShutdownRunningTask.CompleteAllTasks)
 .delay(1000).to("seda:foo");

 from("seda:foo")
 .routeId("second").startupOrder(1)
 .to("mock:bar");
}

					The same route can be defined in the XML DSL as follows:
				
<camelContext id="camel" xmlns="http://camel.apache.org/schema/spring">
 <!-- let this route complete all its pending messages when asked to shut down -->
 <route id="first"
 startupOrder="2"
 shutdownRunningTask="CompleteAllTasks">
 <from uri="file:target/pending"/>
 <delay><constant>1000</constant></delay>
 <to uri="seda:foo"/>
 </route>

 <route id="second" startupOrder="1">
 <from uri="seda:foo"/>
 <to uri="mock:bar"/>
 </route>
</camelContext>

Shutdown timeout

					The shutdown timeout has a default value of 300 seconds. You can change the value of the timeout by invoking the setTimeout() method on the shutdown strategy. For example, you can change the timeout value to 600 seconds, as follows:
				
// Java
// context = CamelContext instance
context.getShutdownStrategy().setTimeout(600);

Integration with custom components

					If you are implementing a custom Apache Camel component (which also inherits from the org.apache.camel.Service interface), you can ensure that your custom code receives a shutdown notification by implementing the org.apache.camel.spi.ShutdownPrepared interface. This gives the component an opportunity execute custom code in preparation for shutdown.
				

Scheduled Route Policy

Overview of Scheduled Route Policies

Overview

						A scheduled route policy can be used to trigger events that affect a route at runtime. In particular, the implementations that are currently available enable you to start, stop, suspend, or resume a route at any time (or times) specified by the policy.
					

Scheduling tasks

						The scheduled route policies are capable of triggering the following kinds of event:
					
	
								Start a route—start the route at the time (or times) specified. This event only has an effect, if the route is currently in a stopped state, awaiting activation.
							

	
								Stop a route—stop the route at the time (or times) specified. This event only has an effect, if the route is currently active.
							

	
								Suspend a route—temporarily de-activate the consumer endpoint at the start of the route (as specified in from()). The rest of the route is still active, but clients will not be able to send new messages into the route.
							

	
								Resume a route—re-activate the consumer endpoint at the start of the route, returning the route to a fully active state.
							

Quartz component

						The Quartz component is a timer component based on Terracotta's Quartz, which is an open source implementation of a job scheduler. The Quartz component provides the underlying implementation for both the simple scheduled route policy and the cron scheduled route policy.
					

Simple Scheduled Route Policy

Overview

						The simple scheduled route policy is a route policy that enables you to start, stop, suspend, and resume routes, where the timing of these events is defined by providing the time and date of an initial event and (optionally) by specifying a certain number of subsequent repititions. To define a simple scheduled route policy, create an instance of the following class:
					
org.apache.camel.routepolicy.quartz.SimpleScheduledRoutePolicy

Dependency

						The simple scheduled route policy depends on the Quartz component, camel-quartz. For example, if you are using Maven as your build system, you would need to add a dependency on the camel-quartz artifact.
					

Java DSL example

						Example 2.7, “Java DSL Example of Simple Scheduled Route” shows how to schedule a route to start up using the Java DSL. The initial start time, startTime, is defined to be 3 seconds after the current time. The policy is also configured to start the route a second time, 3 seconds after the initial start time, which is configured by setting routeStartRepeatCount to 1 and routeStartRepeatInterval to 3000 milliseconds.
					

						In Java DSL, you attach the route policy to the route by calling the routePolicy() DSL command in the route.
					
Example 2.7. Java DSL Example of Simple Scheduled Route
// Java
SimpleScheduledRoutePolicy policy = new SimpleScheduledRoutePolicy();
long startTime = System.currentTimeMillis() + 3000L;
policy.setRouteStartDate(new Date(startTime));
policy.setRouteStartRepeatCount(1);
policy.setRouteStartRepeatInterval(3000);

from("direct:start")
 .routeId("test")
 .routePolicy(policy)
 .to("mock:success");

Note

							You can specify multiple policies on the route by calling routePolicy() with multiple arguments.
						

XML DSL example

						Example 2.8, “XML DSL Example of Simple Scheduled Route” shows how to schedule a route to start up using the XML DSL.
					

						In XML DSL, you attach the route policy to the route by setting the routePolicyRef attribute on the route element.
					
Example 2.8. XML DSL Example of Simple Scheduled Route
<bean id="date" class="java.util.Data"/>

<bean id="startPolicy" class="org.apache.camel.routepolicy.quartz.SimpleScheduledRoutePolicy">
 <property name="routeStartDate" ref="date"/>
 <property name="routeStartRepeatCount" value="1"/>
 <property name="routeStartRepeatInterval" value="3000"/> 	
</bean>
 	
<camelContext xmlns="http://camel.apache.org/schema/spring">
 <route id="myroute" routePolicyRef="startPolicy">
 <from uri="direct:start"/>
 <to uri="mock:success"/>
 </route>
</camelContext>

Note

							You can specify multiple policies on the route by setting the value of routePolicyRef as a comma-separated list of bean IDs.
						

Defining dates and times

						The initial times of the triggers used in the simple scheduled route policy are specified using the java.util.Date type.The most flexible way to define a Date instance is through the java.util.GregorianCalendar class. Use the convenient constructors and methods of the GregorianCalendar class to define a date and then obtain a Date instance by calling GregorianCalendar.getTime().
					

						For example, to define the time and date for January 1, 2011 at noon, call a GregorianCalendar constructor as follows:
					
// Java
import java.util.GregorianCalendar;
import java.util.Calendar;
...
GregorianCalendar gc = new GregorianCalendar(
 2011,
 Calendar.JANUARY,
 1,
 12, // hourOfDay
 0, // minutes
 0 // seconds
);

java.util.Date triggerDate = gc.getTime();

						The GregorianCalendar class also supports the definition of times in different time zones. By default, it uses the local time zone on your computer.
					

Graceful shutdown

						When you configure a simple scheduled route policy to stop a route, the route stopping algorithm is automatically integrated with the graceful shutdown procedure (see the section called “Controlling Start-Up and Shutdown of Routes”). This means that the task waits until the current exchange has finished processing before shutting down the route. You can set a timeout, however, that forces the route to stop after the specified time, irrespective of whether or not the route has finished processing the exchange.
					

Scheduling tasks

						You can use a simple scheduled route policy to define one or more of the following scheduling tasks:
					
	
								the section called “Starting a route”.
							

	
								the section called “Stopping a route”.
							

	
								the section called “Suspending a route”.
							

	
								the section called “Resuming a route”.
							

Starting a route

						The following table lists the parameters for scheduling one or more route starts.
					
	Parameter	Type	Default	Description
	 routeStartDate 	 java.util.Date 	 None 	Specifies the date and time when the route is started for the first time.
	 routeStartRepeatCount 	 int 	 0 	When set to a non-zero value, specifies how many times the route should be started.
	 routeStartRepeatInterval 	 long 	 0 	Specifies the time interval between starts, in units of milliseconds.

Stopping a route

						The following table lists the parameters for scheduling one or more route stops.
					
	Parameter	Type	Default	Description
	 routeStopDate 	 java.util.Date 	 None 	Specifies the date and time when the route is stopped for the first time.
	 routeStopRepeatCount 	 int 	 0 	When set to a non-zero value, specifies how many times the route should be stopped.
	 routeStopRepeatInterval 	 long 	 0 	Specifies the time interval between stops, in units of milliseconds.
	 routeStopGracePeriod 	 int 	 10000 	Specifies how long to wait for the current exchange to finish processing (grace period) before forcibly stopping the route. Set to 0 for an infinite grace period.
	 routeStopTimeUnit 	 long 	 TimeUnit.MILLISECONDS 	Specifies the time unit of the grace period.

Suspending a route

						The following table lists the parameters for scheduling the suspension of a route one or more times.
					
	Parameter	Type	Default	Description
	 routeSuspendDate 	 java.util.Date 	 None 	Specifies the date and time when the route is suspended for the first time.
	 routeSuspendRepeatCount 	 int 	0	When set to a non-zero value, specifies how many times the route should be suspended.
	 routeSuspendRepeatInterval 	 long 	0	Specifies the time interval between suspends, in units of milliseconds.

Resuming a route

						The following table lists the parameters for scheduling the resumption of a route one or more times.
					
	Parameter	Type	Default	Description
	 routeResumeDate 	 java.util.Date 	 None 	Specifies the date and time when the route is resumed for the first time.
	 routeResumeRepeatCount 	 int 	0	When set to a non-zero value, specifies how many times the route should be resumed.
	 routeResumeRepeatInterval 	 long 	0	Specifies the time interval between resumes, in units of milliseconds.

Cron Scheduled Route Policy

Overview

						The cron scheduled route policy is a route policy that enables you to start, stop, suspend, and resume routes, where the timing of these events is specified using cron expressions. To define a cron scheduled route policy, create an instance of the following class:
					
org.apache.camel.routepolicy.quartz.CronScheduledRoutePolicy

Dependency

						The simple scheduled route policy depends on the Quartz component, camel-quartz. For example, if you are using Maven as your build system, you would need to add a dependency on the camel-quartz artifact.
					

Java DSL example

						Example 2.9, “Java DSL Example of a Cron Scheduled Route” shows how to schedule a route to start up using the Java DSL. The policy is configured with the cron expression, */3 * * * * ?, which triggers a start event every 3 seconds.
					

						In Java DSL, you attach the route policy to the route by calling the routePolicy() DSL command in the route.
					
Example 2.9. Java DSL Example of a Cron Scheduled Route
// Java
CronScheduledRoutePolicy policy = new CronScheduledRoutePolicy();
policy.setRouteStartTime("*/3 * * * * ?");

from("direct:start")
 .routeId("test")
 .routePolicy(policy)
 .to("mock:success");;

Note

							You can specify multiple policies on the route by calling routePolicy() with multiple arguments.
						

XML DSL example

						Example 2.10, “XML DSL Example of a Cron Scheduled Route”shows how to schedule a route to start up using the XML DSL.
					

						In XML DSL, you attach the route policy to the route by setting the routePolicyRef attribute on the route element.
					
Example 2.10. XML DSL Example of a Cron Scheduled Route
<bean id="date" class="org.apache.camel.routepolicy.quartz.SimpleDate"/>

<bean id="startPolicy" class="org.apache.camel.routepolicy.quartz.CronScheduledRoutePolicy">
 <property name="routeStartTime" value="*/3 * * * * ?"/>
</bean>

<camelContext xmlns="http://camel.apache.org/schema/spring">
 <route id="testRoute" routePolicyRef="startPolicy">
 <from uri="direct:start"/>
 <to uri="mock:success"/>
 </route>
</camelContext>

Note

							You can specify multiple policies on the route by setting the value of routePolicyRef as a comma-separated list of bean IDs.
						

Defining cron expressions

						The cron expression syntax has its origins in the UNIX cron utility, which schedules jobs to run in the background on a UNIX system. A cron expression is effectively a syntax for wildcarding dates and times that enables you to specify either a single event or multiple events that recur periodically.
					

						A cron expression consists of 6 or 7 fields in the following order:
					
Seconds Minutes Hours DayOfMonth Month DayOfWeek [Year]

						The Year field is optional and usually omitted, unless you want to define an event that occurs once and once only. Each field consists of a mixture of literals and special characters. For example, the following cron expression specifies an event that fires once every day at midnight:
					
0 0 24 * * ?

						The * character is a wildcard that matches every value of a field. Hence, the preceding expression matches every day of every month. The ? character is a dummy placeholder that means ignore this field. It always appears either in the DayOfMonth field or in the DayOfWeek field, because it is not logically consistent to specify both of these fields at the same time. For example, if you want to schedule an event that fires once a day, but only from Monday to Friday, use the following cron expression:
					
0 0 24 ? * MON-FRI

						Where the hyphen character specifies a range, MON-FRI. You can also use the forward slash character, /, to specify increments. For example, to specify that an event fires every 5 minutes, use the following cron expression:
					
0 0/5 * * * ?

						For a full explanation of the cron expression syntax, see the Wikipedia article on CRON expressions.
					

Scheduling tasks

						You can use a cron scheduled route policy to define one or more of the following scheduling tasks:
					
	
								the section called “Starting a route”.
							

	
								the section called “Stopping a route”.
							

	
								the section called “Suspending a route”.
							

	
								the section called “Resuming a route”.
							

Starting a route

						The following table lists the parameters for scheduling one or more route starts.
					
	Parameter	Type	Default	Description
	 routeStartString 	 String 	 None 	Specifies a cron expression that triggers one or more route start events.

Stopping a route

						The following table lists the parameters for scheduling one or more route stops.
					
	Parameter	Type	Default	Description
	 routeStopTime 	 String 	 None 	Specifies a cron expression that triggers one or more route stop events.
	 routeStopGracePeriod 	 int 	 10000 	Specifies how long to wait for the current exchange to finish processing (grace period) before forcibly stopping the route. Set to 0 for an infinite grace period.
	 routeStopTimeUnit 	 long 	 TimeUnit.MILLISECONDS 	Specifies the time unit of the grace period.

Suspending a route

						The following table lists the parameters for scheduling the suspension of a route one or more times.
					
	Parameter	Type	Default	Description
	 routeSuspendTime 	 String 	 None 	Specifies a cron expression that triggers one or more route suspend events.

Resuming a route

						The following table lists the parameters for scheduling the resumption of a route one or more times.
					
	Parameter	Type	Default	Description
	 routeResumeTime 	 String 	 None 	Specifies a cron expression that triggers one or more route resume events.

JMX Naming

Overview

					Apache Camel allows you to customise the name of a CamelContext bean as it appears in JMX, by defining a management name pattern for it. For example, you can customise the name pattern of an XML CamelContext instance, as follows:
				
<camelContext id="myCamel" managementNamePattern="#name#">
 ...
</camelContext>

					If you do not explicitly set a name pattern for the CamelContext bean, Apache Camel reverts to a default naming strategy.
				

Default naming strategy

					By default, the JMX name of a CamelContext bean is equal to the value of the bean's id attribute, prefixed by the current bundle ID. For example, if the id attribute on a camelContext element is myCamel and the current bundle ID is 250, the JMX name would be 250-myCamel. In cases where there is more than one CamelContext instance with the same id in the bundle, the JMX name is disambiguated by adding a counter value as a suffix. For example, if there are multiple instances of myCamel in the bundle, the corresponding JMX MBeans are named as follows:
				
250-myCamel-1
250-myCamel-2
250-myCamel-3
...

Customising the JMX naming strategy

					One drawback of the default naming strategy is that you cannot guarantee that a given CamelContext bean will have the same JMX name between runs. If you want to have greater consistency between runs, you can control the JMX name more precisely by defining a JMX name pattern for the CamelContext instances.
				

Specifying a name pattern in Java

					To specify a name pattern on a CamelContext in Java, call the setNamePattern method, as follows:
				

					

// Java
context.getManagementNameStrategy().setNamePattern("#name#");

				

Specifying a name pattern in XML

					To specify a name pattern on a CamelContext in XML, set the managementNamePattern attribute on the camelContext element, as follows:
				
<camelContext id="myCamel" managementNamePattern="#name#">

Name pattern tokens

					You can construct a JMX name pattern by mixing literal text with any of the following tokens:
				
Table 2.11. JMX Name Pattern Tokens
	Token	Description
	#camelId#	Value of the id attribute on the CamelContext bean.
	#name#	Same as #camelId#.
	#counter#	An incrementing counter (starting at 1).
	#bundleId#	The OSGi bundle ID of the deployed bundle (OSGi only).
	#symbolicName#	The OSGi symbolic name (OSGi only).
	#version#	The OSGi bundle version (OSGi only).

Examples

					Here are some examples of JMX name patterns you could define using the supported tokens:
				
<camelContext id="fooContext" managementNamePattern="FooApplication-#name#">
 ...
</camelContext>
<camelContext id="myCamel" managementNamePattern="#bundleID#-#symbolicName#-#name#">
 ...
</camelContext>

Ambiguous names

					Because the customised naming pattern overrides the default naming strategy, it is possible to define ambiguous JMX MBean names using this approach. For example:
				
<camelContext id="foo" managementNamePattern="SameOldSameOld"> ... </camelContext>
...
<camelContext id="bar" managementNamePattern="SameOldSameOld"> ... </camelContext>

					In this case, Apache Camel would fail on start-up and report an MBean already exists exception. You should, therefore, take extra care to ensure that you do not define ambiguous name patterns.
				

Performance and Optimization

Avoid unnecessary message copying

					You can avoid making an unnecessary copy of the original message, by setting the allowUseOriginalMessage option to false on the CamelContext object. For example, in Blueprint XML you can set this option as follows:
				
<camelContext xmlns="http://camel.apache.org/schema/blueprint"
 allowUseOriginalMessage="false">
 ...
</camelContext>

					You can safely set allowUseOriginalMessage to false, if the following conditions are satisfied:
				
	
							You do not set useOriginalMessage=true on any of the error handlers or on the onException element.
						

	
							You do not use the getOriginalMessage method anywhere in your Java application code.
						

Chapter 3. Introducing Enterprise Integration Patterns

Abstract

						The Apache Camel's Enterprise Integration Patterns are inspired by a book of the same name written by Gregor Hohpe and Bobby Woolf. The patterns described by these authors provide an excellent toolbox for developing enterprise integration projects. In addition to providing a common language for discussing integration architectures, many of the patterns can be implemented directly using Apache Camel's programming interfaces and XML configuration.
					

Overview of the Patterns

Enterprise Integration Patterns book

					Apache Camel supports most of the patterns from the book, Enterprise Integration Patterns by Gregor Hohpe and Bobby Woolf.
				

Messaging systems

					The messaging systems patterns, shown in Table 3.1, “Messaging Systems”, introduce the fundamental concepts and components that make up a messaging system.
				
Table 3.1. Messaging Systems
	Icon	Name	Use Case
	 [image: Message icon]
								 	 Message 	How can two applications connected by a message channel exchange a piece of information?
	 [image: Message channel icon]
								 	 Message Channel 	How does one application communicate with another application using messaging?
	 [image: Message endpoint icon]
								 	 Message Endpoint 	How does an application connect to a messaging channel to send and receive messages?
	 [image: Pipes and filters icon]
								 	 Pipes and Filters 	How can we perform complex processing on a message while still maintaining independence and flexibility?
	 [image: Message router icons]
								 	 Message Router 	How can you decouple individual processing steps so that messages can be passed to different filters depending on a set of defined conditions?
	 [image: Message translator icon]
								 	 Message Translator 	How do systems using different data formats communicate with each other using messaging?

Messaging channels

					A messaging channel is the basic component used for connecting the participants in a messaging system. The patterns in Table 3.2, “Messaging Channels” describe the different kinds of messaging channels available.
				
Table 3.2. Messaging Channels
	Icon	Name	Use Case
	 [image: Point to point icon]
								 	 Point to Point Channel 	How can the caller be sure that exactly one receiver will receive the document or will perform the call?
	 [image: Publish subscribe icon]
								 	 Publish Subscribe Channel 	How can the sender broadcast an event to all interested receivers?
	 [image: Dead letter icon]
								 	 Dead Letter Channel 	What will the messaging system do with a message it cannot deliver?
	 [image: Guaranteed delivery icon]
								 	 Guaranteed Delivery 	How does the sender make sure that a message will be delivered, even if the messaging system fails?
	 [image: Message bus icon]
								 	 Message Bus 	What is an architecture that enables separate, decoupled applications to work together, such that one or more of the applications can be added or removed without affecting the others?

Message construction

					The message construction patterns, shown in Table 3.3, “Message Construction”, describe the various forms and functions of the messages that pass through the system.
				
Table 3.3. Message Construction
	Icon	Name	Use Case
	 [image: Correlation identifier icon]
								 	 Correlation Identifier 	How does a requestor identify the request that generated the received reply?
	 [image: Return address icon]
								 	 Return Address 	How does a replier know where to send the reply?

Message routing

					The message routing patterns, shown in Table 3.4, “Message Routing”, describe various ways of linking message channels together, including various algorithms that can be applied to the message stream (without modifying the body of the message).
				
Table 3.4. Message Routing
	Icon	Name	Use Case
	 [image: Content based router icon]
								 	 Content Based Router 	How do we handle a situation where the implementation of a single logical function (e.g., inventory check) is spread across multiple physical systems?
	 [image: Message filter icon]
								 	 Message Filter 	How does a component avoid receiving uninteresting messages?
	 [image: Recipient List icon]
								 	 Recipient List 	How do we route a message to a list of dynamically specified recipients?
	 [image: Splitter icon]
								 	 Splitter 	How can we process a message if it contains multiple elements, each of which might have to be processed in a different way?
	 [image: Aggregator icon]
								 	 Aggregator 	How do we combine the results of individual, but related messages so that they can be processed as a whole?
	 [image: Resequencer icon]
								 	 Resequencer 	How can we get a stream of related, but out-of-sequence, messages back into the correct order?
	 [image: Message Routing]
								 	 Composed Message Processor 	 How can you maintain the overall message flow when processing a message consisting of multiple elements, each of which may require different processing?
	 	 Scatter-Gather 	 How do you maintain the overall message flow when a message needs to be sent to multiple recipients, each of which may send a reply?
	 [image: Routing slip icon]
								 	 Routing Slip 	How do we route a message consecutively through a series of processing steps when the sequence of steps is not known at design-time, and might vary for each message?
	 	 Throttler 	How can I throttle messages to ensure that a specific endpoint does not get overloaded, or that we don't exceed an agreed SLA with some external service?
	 	 Delayer 	How can I delay the sending of a message?
	 	 Load Balancer 	How can I balance load across a number of endpoints?
	 	 Multicast 	How can I route a message to a number of endpoints at the same time?
	 	 Loop 	How can I repeat processing a message in a loop?
	 	 Sampling 	How can I sample one message out of many in a given period to avoid downstream route does not get overloaded?

Message transformation

					The message transformation patterns, shown in Table 3.5, “Message Transformation”, describe how to modify the contents of messages for various purposes.
				
Table 3.5. Message Transformation
	Icon	Name	Use Case
	 [image: Content enricher icon]
								 	 Content Enricher 	How do we communicate with another system if the message originator does not have all the required data items available?
	 [image: Content filter icon]
								 	 Content Filter 	How do you simplify dealing with a large message, when you are interested in only a few data items?
	 [image: Message Transformation]
								 	 Claim Check 	 How can we reduce the data volume of message sent across the system without sacrificing information content?
	 [image: Normalizer icon]
								 	 Normalizer 	How do you process messages that are semantically equivalent, but arrive in a different format?
	 	 Sort 	 How can I sort the body of a message?

Messaging endpoints

					A messaging endpoint denotes the point of contact between a messaging channel and an application. The messaging endpoint patterns, shown in Table 3.6, “Messaging Endpoints”, describe various features and qualities of service that can be configured on an endpoint.
				
Table 3.6. Messaging Endpoints
	Icon	Name	Use Case
	 	 Messaging Mapper 	How do you move data between domain objects and the messaging infrastructure while keeping the two independent of each other?
	 [image: Event driven icon]
								 	 Event Driven Consumer 	How can an application automatically consume messages as they become available?
	 [image: Polling consumer icon]
								 	 Polling Consumer 	How can an application consume a message when the application is ready?
	 [image: Competing consumers icon]
								 	 Competing Consumers 	How can a messaging client process multiple messages concurrently?
	 [image: Message dispatcher icon]
								 	 Message Dispatcher 	How can multiple consumers on a single channel coordinate their message processing?
	 [image: Selective consumer icon]
								 	 Selective Consumer 	How can a message consumer select which messages it wants to receive?
	 [image: Durable subscriber icon]
								 	 Durable Subscriber 	How can a subscriber avoid missing messages when it's not listening for them?
	 	 Idempotent Consumer 	How can a message receiver deal with duplicate messages?
	 [image: Transactional client icon]
								 	 Transactional Client 	How can a client control its transactions with the messaging system?
	 [image: Messaging gateway icon]
								 	 Messaging Gateway 	How do you encapsulate access to the messaging system from the rest of the application?
	 [image: Service activator icon]
								 	 Service Activator 	How can an application design a service to be invoked both via various messaging technologies and via non-messaging techniques?

System management

					The system management patterns, shown in Table 3.7, “System Management”, describe how to monitor, test, and administer a messaging system.
				
Table 3.7. System Management
	Icon	Name	Use Case
	 [image: Wire tap icon]
								 	 Wire Tap 	How do you inspect messages that travel on a point-to-point channel?

Chapter 4. Messaging Systems

Abstract

						This chapter introduces the fundamental building blocks of a messaging system, such as endpoints, messaging channels, and message routers.
					

Message

Overview

					A message is the smallest unit for transmitting data in a messaging system (represented by the grey dot in the figure below). The message itself might have some internal structure—for example, a message containing multiple parts—which is represented by geometrical figures attached to the grey dot in Figure 4.1, “Message Pattern”.
				
Figure 4.1. Message Pattern
[image: Message pattern]

Types of message

					Apache Camel defines the following distinct message types:
				
	
							In message — A message that travels through a route from a consumer endpoint to a producer endpoint (typically, initiating a message exchange).
						

	
							Out message — A message that travels through a route from a producer endpoint back to a consumer endpoint (usually, in response to an In message).
						

					All of these message types are represented internally by the org.apache.camel.Message interface.
				

Message structure

					By default, Apache Camel applies the following structure to all message types:
				
	
							Headers — Contains metadata or header data extracted from the message.
						

	
							Body — Usually contains the entire message in its original form.
						

	
							Attachments — Message attachments (required for integrating with certain messaging systems, such as JBI).
						

					It is important to remember that this division into headers, body, and attachments is an abstract model of the message. Apache Camel supports many different components, that generate a wide variety of message formats. Ultimately, it is the underlying component implementation that decides what gets placed into the headers and body of a message.
				

Correlating messages

					Internally, Apache Camel remembers the message IDs, which are used to correlate individual messages. In practice, however, the most important way that Apache Camel correlates messages is through exchange objects.
				

Exchange objects

					An exchange object is an entity that encapsulates related messages, where the collection of related messages is referred to as a message exchange and the rules governing the sequence of messages are referred to as an exchange pattern. For example, two common exchange patterns are: one-way event messages (consisting of an In message), and request-reply exchanges (consisting of an In message, followed by an Out message).
				

Accessing messages

					When defining a routing rule in the Java DSL, you can access the headers and body of a message using the following DSL builder methods:
				
	
							header(String name), body() — Returns the named header and the body of the current In message.
						

	
							outBody() — Returns the body of the current Out message.
						

					For example, to populate the In message's username header, you can use the following Java DSL route:
				
from(SourceURL).setHeader("username", "John.Doe").to(TargetURL);

Message Channel

Overview

					A message channel is a logical channel in a messaging system. That is, sending messages to different message channels provides an elementary way of sorting messages into different message types. Message queues and message topics are examples of message channels. You should remember that a logical channel is not the same as a physical channel. There can be several different ways of physically realizing a logical channel.
				

					In Apache Camel, a message channel is represented by an endpoint URI of a message-oriented component as shown in Figure 4.2, “Message Channel Pattern”.
				
Figure 4.2. Message Channel Pattern
[image: Message channel pattern]

Message-oriented components

					The following message-oriented components in Apache Camel support the notion of a message channel:
				
	
							ActiveMQ
						

	
							JMS
						

	
							AMQP
						

ActiveMQ

					In ActiveMQ, message channels are represented by queues or topics. The endpoint URI for a specific queue, QueueName, has the following format:
				
activemq:QueueName

					The endpoint URI for a specific topic, TopicName, has the following format:
				
activemq:topic:TopicName

					For example, to send messages to the queue, Foo.Bar, use the following endpoint URI:
				
activemq:Foo.Bar

					See for more details and instructions on setting up the ActiveMQ component.
				

JMS

					The Java Messaging Service (JMS) is a generic wrapper layer that is used to access many different kinds of message systems (for example, you can use it to wrap ActiveMQ, MQSeries, Tibco, BEA, Sonic, and others). In JMS, message channels are represented by queues, or topics. The endpoint URI for a specific queue, QueueName, has the following format:
				
jms:QueueName

					The endpoint URI for a specific topic, TopicName, has the following format:
				
jms:topic:TopicName

					See for more details and instructions on setting up the JMS component.
				

AMQP

					In AMQP, message channels are represented by queues, or topics. The endpoint URI for a specific queue, QueueName, has the following format:
				
amqp:QueueName

					The endpoint URI for a specific topic, TopicName, has the following format:
				
amqp:topic:TopicName

					See for more details and instructions on setting up the AMQP component.
				

Message Endpoint

Overview

					A message endpoint is the interface between an application and a messaging system. As shown in Figure 4.3, “Message Endpoint Pattern”, you can have a sender endpoint, sometimes called a proxy or a service consumer, which is responsible for sending In messages, and a receiver endpoint, sometimes called an endpoint or a service, which is responsible for receiving In messages.
				
Figure 4.3. Message Endpoint Pattern
[image: Message endpoint pattern]

Types of endpoint

					Apache Camel defines two basic types of endpoint:
				
	
							Consumer endpoint — Appears at the start of a Apache Camel route and reads In messages from an incoming channel (equivalent to a receiver endpoint).
						

	
							Producer endpoint — Appears at the end of a Apache Camel route and writes In messages to an outgoing channel (equivalent to a sender endpoint). It is possible to define a route with multiple producer endpoints.
						

Endpoint URIs

					In Apache Camel, an endpoint is represented by an endpoint URI, which typically encapsulates the following kinds of data:
				
	
							Endpoint URI for a consumer endpoint — Advertises a specific location (for example, to expose a service to which senders can connect). Alternatively, the URI can specify a message source, such as a message queue. The endpoint URI can include settings to configure the endpoint.
						

	
							Endpoint URI for a producer endpoint — Contains details of where to send messages and includes the settings to configure the endpoint. In some cases, the URI specifies the location of a remote receiver endpoint; in other cases, the destination can have an abstract form, such as a queue name.
						

					An endpoint URI in Apache Camel has the following general form:
				
ComponentPrefix:ComponentSpecificURI

					Where ComponentPrefix is a URI prefix that identifies a particular Apache Camel component (see for details of all the supported components). The remaining part of the URI, ComponentSpecificURI, has a syntax defined by the particular component. For example, to connect to the JMS queue, Foo.Bar, you can define an endpoint URI like the following:
				
jms:Foo.Bar

					To define a route that connects the consumer endpoint, file://local/router/messages/foo, directly to the producer endpoint, jms:Foo.Bar, you can use the following Java DSL fragment:
				
from("file://local/router/messages/foo").to("jms:Foo.Bar");

					Alternatively, you can define the same route in XML, as follows:
				
<camelContext id="CamelContextID" xmlns="http://camel.apache.org/schema/spring">
 <route>
 <from uri="file://local/router/messages/foo"/>
 <to uri="jms:Foo.Bar"/>
 </route>
</camelContext>

Pipes and Filters

Overview

					The pipes and filters pattern, shown in Figure 4.4, “Pipes and Filters Pattern”, describes a way of constructing a route by creating a chain of filters, where the output of one filter is fed into the input of the next filter in the pipeline (analogous to the UNIX pipe command). The advantage of the pipeline approach is that it enables you to compose services (some of which can be external to the Apache Camel application) to create more complex forms of message processing.
				
Figure 4.4. Pipes and Filters Pattern
[image: Pipes and filters pattern]

Pipeline for the InOut exchange pattern

					Normally, all of the endpoints in a pipeline have an input (In message) and an output (Out message), which implies that they are compatible with the InOut message exchange pattern. A typical message flow through an InOut pipeline is shown in Figure 4.5, “Pipeline for InOut Exchanges”.
				
Figure 4.5. Pipeline for InOut Exchanges
[image: Pipeline for InOut exchanges]

					Where the pipeline connects the output of each endpoint to the input of the next one. The Out message from the final endpoint gets sent back to the original caller. You can define a route for this pipeline, as follows:
				
from("jms:RawOrders").pipeline("cxf:bean:decrypt", "cxf:bean:authenticate", "cxf:bean:dedup", "jms:CleanOrders");

					The same route can be configured in XML, as follows:
				
<camelContext id="buildPipeline" xmlns="http://camel.apache.org/schema/spring">
 <route>
 <from uri="jms:RawOrders"/>
 <to uri="cxf:bean:decrypt"/>
 <to uri="cxf:bean:authenticate"/>
 <to uri="cxf:bean:dedup"/>
 <to uri="jms:CleanOrders"/>
 </route>
</camelContext>

					There is no dedicated pipeline element in XML. The preceding combination of from and to elements is semantically equivalent to a pipeline. See the section called “Comparison of pipeline() and to() DSL commands”.
				

Pipeline for the InOnly and RobustInOnly exchange patterns

					When there are no Out messages available from the endpoints in the pipeline (as is the case for the InOnly and RobustInOnly exchange patterns), a pipeline cannot be connected in the normal way. In this special case, the pipeline is constructed by passing a copy of the original In message to each of the endpoints in the pipeline, as shown in Figure 4.6, “Pipeline for InOnly Exchanges”. This type of pipeline is equivalent to a recipient list with fixed destinations(see the section called “Recipient List”).
				
Figure 4.6. Pipeline for InOnly Exchanges
[image: Pipeline for InOnly exchanges]

					The route for this pipeline is defined using the same syntax as an InOut pipeline (either in Java DSL or in XML).
				

Comparison of pipeline() and to() DSL commands

					In the Java DSL, you can define a pipeline route using either of the following syntaxes:
				
	
							Using the pipeline() processor command — Use the pipeline processor to construct a pipeline route as follows:
						
from(SourceURI).pipeline(FilterA, FilterB, TargetURI);

	
							Using the to() command — Use the to() command to construct a pipeline route as follows:
						
from(SourceURI).to(FilterA, FilterB, TargetURI);

							Alternatively, you can use the equivalent syntax:
						
from(SourceURI).to(FilterA).to(FilterB).to(TargetURI);

					Exercise caution when using the to() command syntax, because it is not always equivalent to a pipeline processor. In Java DSL, the meaning of to() can be modified by the preceding command in the route. For example, when the multicast() command precedes the to() command, it binds the listed endpoints into a multicast pattern, instead of a pipeline pattern(see the section called “Multicast”).
				

Message Router

Overview

					A message router, shown in Figure 4.7, “Message Router Pattern”, is a type of filter that consumes messages from a single consumer endpoint and redirects them to the appropriate target endpoint, based on a particular decision criterion. A message router is concerned only with redirecting messages; it does not modify the message content.
				
Figure 4.7. Message Router Pattern
[image: Message router pattern]

					A message router can easily be implemented in Apache Camel using the choice() processor, where each of the alternative target endpoints can be selected using a when() subclause (for details of the choice processor, see the section called “Processors”).
				

Java DSL example

					The following Java DSL example shows how to route messages to three alternative destinations (either seda:a, seda:b, or seda:c) depending on the contents of the foo header:
				
from("seda:a").choice()
 .when(header("foo").isEqualTo("bar")).to("seda:b")
 .when(header("foo").isEqualTo("cheese")).to("seda:c")
 .otherwise().to("seda:d");

XML configuration example

					The following example shows how to configure the same route in XML:
				
<camelContext id="buildSimpleRouteWithChoice" xmlns="http://camel.apache.org/schema/spring">
 <route>
 <from uri="seda:a"/>
 <choice>
 <when>
 <xpath>$foo = 'bar'</xpath>
 <to uri="seda:b"/>
 </when>
 <when>
 <xpath>$foo = 'cheese'</xpath>
 <to uri="seda:c"/>
 </when>
 <otherwise>
 <to uri="seda:d"/>
 </otherwise>
 </choice>
 </route>
</camelContext>

Choice without otherwise

					If you use choice() without an otherwise() clause, any unmatched exchanges are dropped by default.
				

Message Translator

Overview

					The message translator pattern, shown in Figure 4.8, “Message Translator Pattern” describes a component that modifies the contents of a message, translating it to a different format. You can use Apache Camel's bean integration feature to perform the message translation.
				
Figure 4.8. Message Translator Pattern
[image: Message translator pattern]

Bean integration

					You can transform a message using bean integration, which enables you to call a method on any registered bean. For example, to call the method, myMethodName(), on the bean with ID, myTransformerBean:
				
from("activemq:SomeQueue")
 .beanRef("myTransformerBean", "myMethodName")
 .to("mqseries:AnotherQueue");

					Where the myTransformerBean bean is defined in either a Spring XML file or in JNDI. If, you omit the method name parameter from beanRef(), the bean integration will try to deduce the method name to invoke by examining the message exchange.
				

					You can also add your own explicit Processor instance to perform the transformation, as follows:
				
from("direct:start").process(new Processor() {
 public void process(Exchange exchange) {
 Message in = exchange.getIn();
 in.setBody(in.getBody(String.class) + " World!");
 }
}).to("mock:result");

					Or, you can use the DSL to explicitly configure the transformation, as follows:
				
from("direct:start").setBody(body().append(" World!")).to("mock:result");

					You can also use templating to consume a message from one destination, transform it with something like Velocity or XQuery and then send it on to another destination. For example, using the InOnly exchange pattern (one-way messaging) :
				
from("activemq:My.Queue").
 to("velocity:com/acme/MyResponse.vm").
 to("activemq:Another.Queue");

					If you want to use InOut (request-reply) semantics to process requests on the My.Queue queue on ActiveMQ with a template generated response, then you could use a route like the following to send responses back to the JMSReplyTo destination:
				
from("activemq:My.Queue").
 to("velocity:com/acme/MyResponse.vm");

Chapter 5. Messaging Channels

Abstract

						Messaging channels provide the plumbing for a messaging application. This chapter describes the different kinds of messaging channels available in a messaging system, and the roles that they play.
					

Point-to-Point Channel

Overview

					A point-to-point channel, shown in Figure 5.1, “Point to Point Channel Pattern” is a message channel that guarantees that only one receiver consumes any given message. This is in contrast with a publish-subscribe channel, which allows multiple receivers to consume the same message. In particular, with a point-to-point channel, it is possible for multiple receivers to subscribe to the same channel. If more than one receiver competes to consume a message, it is up to the message channel to ensure that only one receiver actually consumes the message.
				
Figure 5.1. Point to Point Channel Pattern
[image: Point to point channel pattern]

Components that support point-to-point channel

					The following Apache Camel components support the point-to-point channel pattern:
				
	
							JMS
						

	
							ActiveMQ
						

	
							SEDA
						

	
							JPA
						

	
							XMPP
						

JMS

					In JMS, a point-to-point channel is represented by a queue. For example, you can specify the endpoint URI for a JMS queue called Foo.Bar as follows:
				
jms:queue:Foo.Bar

					The qualifier, queue:, is optional, because the JMS component creates a queue endpoint by default. Therefore, you can also specify the following equivalent endpoint URI:
				
jms:Foo.Bar

					See for more details.
				

ActiveMQ

					In ActiveMQ, a point-to-point channel is represented by a queue. For example, you can specify the endpoint URI for an ActiveMQ queue called Foo.Bar as follows:
				
activemq:queue:Foo.Bar

					See for more details.
				

SEDA

					The Apache Camel Staged Event-Driven Architecture (SEDA) component is implemented using a blocking queue. Use the SEDA component if you want to create a lightweight point-to-point channel that is internal to the Apache Camel application. For example, you can specify an endpoint URI for a SEDA queue called SedaQueue as follows:
				
seda:SedaQueue

JPA

					The Java Persistence API (JPA) component is an EJB 3 persistence standard that is used to write entity beans out to a database. See for more details.
				

XMPP

					The XMPP (Jabber) component supports the point-to-point channel pattern when it is used in the person-to-person mode of communication. See for more details.
				

Publish-Subscribe Channel

Overview

					A publish-subscribe channel, shown in Figure 5.2, “Publish Subscribe Channel Pattern”, is a message channel that enables multiple subscribers to consume any given message. This is in contrast with a point-to-point channel. Publish-subscribe channels are frequently used as a means of broadcasting events or notifications to multiple subscribers.
				
Figure 5.2. Publish Subscribe Channel Pattern
[image: Publish subscribe channel pattern]

Components that support publish-subscribe channel

					The following Apache Camel components support the publish-subscribe channel pattern:
				
	
							JMS
						

	
							ActiveMQ
						

	
							XMPP
						

	
							SEDA for working with SEDA in the same CamelContext which can work in pub-sub, but allowing multiple consumers.
						

	
							VM as SEDA, but for use within the same JVM.
						

JMS

					In JMS, a publish-subscribe channel is represented by a topic. For example, you can specify the endpoint URI for a JMS topic called StockQuotes as follows:
				
jms:topic:StockQuotes

					See for more details.
				

ActiveMQ

					In ActiveMQ, a publish-subscribe channel is represented by a topic. For example, you can specify the endpoint URI for an ActiveMQ topic called StockQuotes, as follows:
				
activemq:topic:StockQuotes

					See for more details.
				

XMPP

					The XMPP (Jabber) component supports the publish-subscribe channel pattern when it is used in the group communication mode. See for more details.
				

Static subscription lists

					If you prefer, you can also implement publish-subscribe logic within the Apache Camel application itself. A simple approach is to define a static subscription list, where the target endpoints are all explicitly listed at the end of the route. However, this approach is not as flexible as a JMS or ActiveMQ topic.
				

Java DSL example

					The following Java DSL example shows how to simulate a publish-subscribe channel with a single publisher, seda:a, and three subscribers, seda:b, seda:c, and seda:d:
				
from("seda:a").to("seda:b", "seda:c", "seda:d");
Note

						This only works for the InOnly message exchange pattern.
					

XML configuration example

					The following example shows how to configure the same route in XML:
				
<camelContext id="buildStaticRecipientList" xmlns="http://camel.apache.org/schema/spring">
 <route>
 <from uri="seda:a"/>
 <to uri="seda:b"/>
 <to uri="seda:c"/>
 <to uri="seda:d"/>
 </route>
</camelContext>

Dead Letter Channel

Overview

					The dead letter channel pattern, shown in Figure 5.3, “Dead Letter Channel Pattern”, describes the actions to take when the messaging system fails to deliver a message to the intended recipient. This includes such features as retrying delivery and, if delivery ultimately fails, sending the message to a dead letter channel, which archives the undelivered messages.
				
Figure 5.3. Dead Letter Channel Pattern
[image: Dead letter channel pattern]

Creating a dead letter channel in Java DSL

					The following example shows how to create a dead letter channel using Java DSL:
				
errorHandler(deadLetterChannel("seda:errors"));
from("seda:a").to("seda:b");

					Where the errorHandler() method is a Java DSL interceptor, which implies that all of the routes defined in the current route builder are affected by this setting. The deadLetterChannel() method is a Java DSL command that creates a new dead letter channel with the specified destination endpoint, seda:errors.
				

					The errorHandler() interceptor provides a catch-all mechanism for handling all error types. If you want to apply a more fine-grained approach to exception handling, you can use the onException clauses instead(see the section called “onException clause”).
				

XML DSL example

					You can define a dead letter channel in the XML DSL, as follows:
				
 <route errorHandlerRef="myDeadLetterErrorHandler">
 ...
 </route>

 <bean id="myDeadLetterErrorHandler" class="org.apache.camel.builder.DeadLetterChannelBuilder">
 <property name="deadLetterUri" value="jms:queue:dead"/>
 <property name="redeliveryPolicy" ref="myRedeliveryPolicyConfig"/>
 </bean>

 <bean id="myRedeliveryPolicyConfig" class="org.apache.camel.processor.RedeliveryPolicy">
 <property name="maximumRedeliveries" value="3"/>
 <property name="redeliveryDelay" value="5000"/>
 </bean>

Redelivery policy

					Normally, you do not send a message straight to the dead letter channel, if a delivery attempt fails. Instead, you re-attempt delivery up to some maximum limit, and after all redelivery attempts fail you would send the message to the dead letter channel. To customize message redelivery, you can configure the dead letter channel to have a redelivery policy. For example, to specify a maximum of two redelivery attempts, and to apply an exponential backoff algorithm to the time delay between delivery attempts, you can configure the dead letter channel as follows:
				
errorHandler(deadLetterChannel("seda:errors").maximumRedeliveries(2).useExponentialBackOff());
from("seda:a").to("seda:b");

					Where you set the redelivery options on the dead letter channel by invoking the relevant methods in a chain (each method in the chain returns a reference to the current RedeliveryPolicy object). Table 5.1, “Redelivery Policy Settings” summarizes the methods that you can use to set redelivery policies.
				
Table 5.1. Redelivery Policy Settings
	Method Signature	Default	Description
	backOffMultiplier(double multiplier)	2	
									If exponential backoff is enabled, let m be the backoff multiplier and let d be the initial delay. The sequence of redelivery attempts are then timed as follows:
								

								
d, m*d, m*m*d, m*m*m*d, ...

								
	collisionAvoidancePercent(double collisionAvoidancePercent)	15	If collision avoidance is enabled, let p be the collision avoidance percent. The collision avoidance policy then tweaks the next delay by a random amount, up to plus/minus p% of its current value.
	delayPattern(String delayPattern)	None	Apache Camel 2.0:
	disableRedelivery()	true	Apache Camel 2.0: Disables the redelivery feature. To enable redelivery, set maximumRedeliveries() to a positive integer value.
	handled(boolean handled)	true	Apache Camel 2.0: If true, the current exception is cleared when the message is moved to the dead letter channel; if false, the exception is propagated back to the client.
	initialRedeliveryDelay(long initialRedeliveryDelay)	1000	Specifies the delay (in milliseconds) before attempting the first redelivery.
	logStackTrace(boolean logStackTrace)	false	Apache Camel 2.0: If true, the JVM stack trace is included in the error logs.
	maximumRedeliveries(int maximumRedeliveries)	0	Apache Camel 2.0: Maximum number of delivery attempts.
	maximumRedeliveryDelay(long maxDelay)	60000	Apache Camel 2.0: When using an exponential backoff strategy (see useExponentialBackOff()), it is theoretically possible for the redelivery delay to increase without limit. This property imposes an upper limit on the redelivery delay (in milliseconds)
	onRedelivery(Processor processor)	None	Apache Camel 2.0: Configures a processor that gets called before every redelivery attempt.
	redeliveryDelay(long int)	0	Apache Camel 2.0: Specifies the delay (in milliseconds) between redelivery attempts.
	retriesExhaustedLogLevel(LoggingLevel logLevel)	LoggingLevel.ERROR	Apache Camel 2.0: Specifies the logging level at which to log delivery failure (specified as an org.apache.camel.LoggingLevel constant).
	retryAttemptedLogLevel(LoggingLevel logLevel)	LoggingLevel.DEBUG	Apache Camel 2.0: Specifies the logging level at which to redelivery attempts (specified as an org.apache.camel.LoggingLevel constant).
	useCollisionAvoidance()	false	Enables collision avoidence, which adds some randomization to the backoff timings to reduce contention probability.
	useOriginalMessage()	false	Apache Camel 2.0: If this feature is enabled, the message sent to the dead letter channel is a copy of the original message exchange, as it existed at the beginning of the route (in the from() node).
	useExponentialBackOff()	false	Enables exponential backoff.
	allowRedeliveryWhileStopping()	true	Controls whether redelivery is attempted during graceful shutdown or while a route is stopping. A delivery that is already in progress when stopping is initiated will not be interrupted.

Redelivery headers

					If Apache Camel attempts to redeliver a message, it automatically sets the headers described in Table 5.2, “Dead Letter Redelivery Headers” on the In message.
				
Table 5.2. Dead Letter Redelivery Headers
	Header Name	Type	Description
	CamelRedeliveryCounter	Integer	Apache Camel 2.0: Counts the number of unsuccessful delivery attempts. This value is also set in Exchange.REDELIVERY_COUNTER.
	CamelRedelivered	Boolean	Apache Camel 2.0: True, if one or more redelivery attempts have been made. This value is also set in Exchange.REDELIVERED.
	CamelRedeliveryMaxCounter	Integer	Apache Camel 2.6: Holds the maximum redelivery setting (also set in the Exchange.REDELIVERY_MAX_COUNTER exchange property). This header is absent if you use retryWhile or have unlimited maximum redelivery configured.

Redelivery exchange properties

					If Apache Camel attempts to redeliver a message, it automatically sets the exchange properties described in Table 5.3, “Redelivery Exchange Properties”.
				
Table 5.3. Redelivery Exchange Properties
	Exchange Property Name	Type	Description
	Exchange.FAILURE_ROUTE_ID	String	Provides the route ID of the route that failed. The literal name of this property is CamelFailureRouteId.

Using the original message

					Available as of Apache Camel 2.0 Because an exchange object is subject to modification as it passes through the route, the exchange that is current when an exception is raised is not necessarily the copy that you would want to store in the dead letter channel. In many cases, it is preferable to log the message that arrived at the start of the route, before it was subject to any kind of transformation by the route. For example, consider the following route:
				
from("jms:queue:order:input")
 .to("bean:validateOrder");
 .to("bean:transformOrder")
 .to("bean:handleOrder");

					The preceding route listen for incoming JMS messages and then processes the messages using the sequence of beans: validateOrder, transformOrder, and handleOrder. But when an error occurs, we do not know in which state the message is in. Did the error happen before the transformOrder bean or after? We can ensure that the original message from jms:queue:order:input is logged to the dead letter channel by enabling the useOriginalMessage option as follows:
				
// will use original body
errorHandler(deadLetterChannel("jms:queue:dead")
 .useOriginalMessage().maximumRedeliveries(5).redeliveryDelay(5000);

Redeliver delay pattern

					Available as of Apache Camel 2.0 The delayPattern option is used to specify delays for particular ranges of the redelivery count. The delay pattern has the following syntax: limit1:delay1;limit2:delay2;limit3:delay3;..., where each delayN is applied to redeliveries in the range limitN <= redeliveryCount < limitN+1
				

					For example, consider the pattern, 5:1000;10:5000;20:20000, which defines three groups and results in the following redelivery delays:
				
	
							Attempt number 1..4 = 0 milliseconds (as the first group starts with 5).
						

	
							Attempt number 5..9 = 1000 milliseconds (the first group).
						

	
							Attempt number 10..19 = 5000 milliseconds (the second group).
						

	
							Attempt number 20.. = 20000 milliseconds (the last group).
						

					You can start a group with limit 1 to define a starting delay. For example, 1:1000;5:5000 results in the following redelivery delays:
				
	
							Attempt number 1..4 = 1000 millis (the first group)
						

	
							Attempt number 5.. = 5000 millis (the last group)
						

					There is no requirement that the next delay should be higher than the previous and you can use any delay value you like. For example, the delay pattern, 1:5000;3:1000, starts with a 5 second delay and then reduces the delay to 1 second.
				

Which endpoint failed?

					When Apache Camel routes messages, it updates an Exchange property that contains the last endpoint the Exchange was sent to. Hence, you can obtain the URI for the current exchange's most recent destination using the following code:
				
// Java
String lastEndpointUri = exchange.getProperty(Exchange.TO_ENDPOINT, String.class);

					Where Exchange.TO_ENDPOINT is a string constant equal to CamelToEndpoint. This property is updated whenever Camel sends a message to any endpoint.
				

					If an error occurs during routing and the exchange is moved into the dead letter queue, Apache Camel will additionally set a property named CamelFailureEndpoint, which identifies the last destination the exchange was sent to before the error occcured. Hence, you can access the failure endpoint from within a dead letter queue using the following code:
				
// Java
String failedEndpointUri = exchange.getProperty(Exchange.FAILURE_ENDPOINT, String.class);

					Where Exchange.FAILURE_ENDPOINT is a string constant equal to CamelFailureEndpoint.
				
Note

						These properties remain set in the current exchange, even if the failure occurs after the given destination endpoint has finished processing. For example, consider the following route:
					
 from("activemq:queue:foo")
 .to("http://someserver/somepath")
 .beanRef("foo");

						Now suppose that a failure happens in the foo bean. In this case the Exchange.TO_ENDPOINT property and the Exchange.FAILURE_ENDPOINT property still contain the value, http://someserver/somepath.
					

onRedelivery processor

					When a dead letter channel is performing redeliveries, it is possible to configure a Processor that is executed just before every redelivery attempt. This can be used for situations where you need to alter the message before it is redelivered.
				

					For example, the following dead letter channel is configured to call the MyRedeliverProcessor before redelivering exchanges:
				
// we configure our Dead Letter Channel to invoke
// MyRedeliveryProcessor before a redelivery is
// attempted. This allows us to alter the message before
errorHandler(deadLetterChannel("mock:error").maximumRedeliveries(5)
 .onRedelivery(new MyRedeliverProcessor())
 // setting delay to zero is just to make unit teting faster
 .redeliveryDelay(0L));

					Where the MyRedeliveryProcessor process is implemented as follows:
				
// This is our processor that is executed before every redelivery attempt
// here we can do what we want in the java code, such as altering the message
public class MyRedeliverProcessor implements Processor {

 public void process(Exchange exchange) throws Exception {
 // the message is being redelivered so we can alter it

 // we just append the redelivery counter to the body
 // you can of course do all kind of stuff instead
 String body = exchange.getIn().getBody(String.class);
 int count = exchange.getIn().getHeader(Exchange.REDELIVERY_COUNTER, Integer.class);

 exchange.getIn().setBody(body + count);

 // the maximum redelivery was set to 5
 int max = exchange.getIn().getHeader(Exchange.REDELIVERY_MAX_COUNTER, Integer.class);
 assertEquals(5, max);
 }
}

Control redelivery during shutdown or stopping

					If you stop a route or initiate graceful shutdown, the default behavior of the error handler is to continue attempting redelivery. Because this is typically not the desired behavior, you have the option of disabling redelivery during shutdown or stopping, by setting the allowRedeliveryWhileStopping option to false, as shown in the following example:
				
errorHandler(deadLetterChannel("jms:queue:dead")
 .allowRedeliveryWhileStopping(false)
 .maximumRedeliveries(20)
 .redeliveryDelay(1000)
 .retryAttemptedLogLevel(LoggingLevel.INFO));

Note

						The allowRedeliveryWhileStopping option is true by default, for backwards compatibility reasons. During aggressive shutdown, however, redelivery is always suppressed, irrespective of this option setting (for example, after graceful shutdown has timed out).
					

onException clause

					Instead of using the errorHandler() interceptor in your route builder, you can define a series of onException() clauses that define different redelivery policies and different dead letter channels for various exception types. For example, to define distinct behavior for each of the NullPointerException, IOException, and Exception types, you can define the following rules in your route builder using Java DSL:
				
onException(NullPointerException.class)
 .maximumRedeliveries(1)
 .setHeader("messageInfo", "Oh dear! An NPE.")
 .to("mock:npe_error");

onException(IOException.class)
 .initialRedeliveryDelay(5000L)
 .maximumRedeliveries(3)
 .backOffMultiplier(1.0)
 .useExponentialBackOff()
 .setHeader("messageInfo", "Oh dear! Some kind of I/O exception.")
 .to("mock:io_error");

onException(Exception.class)
 .initialRedeliveryDelay(1000L)
 .maximumRedeliveries(2)
 .setHeader("messageInfo", "Oh dear! An exception.")
 .to("mock:error");

from("seda:a").to("seda:b");

					Where the redelivery options are specified by chaining the redelivery policy methods (as listed in Table 5.1, “Redelivery Policy Settings”), and you specify the dead letter channel's endpoint using the to() DSL command. You can also call other Java DSL commands in the onException() clauses. For example, the preceding example calls setHeader() to record some error details in a message header named, messageInfo.
				

					In this example, the NullPointerException and the IOException exception types are configured specially. All other exception types are handled by the generic Exception exception interceptor. By default, Apache Camel applies the exception interceptor that most closely matches the thrown exception. If it fails to find an exact match, it tries to match the closest base type, and so on. Finally, if no other interceptor matches, the interceptor for the Exception type matches all remaining exceptions.
				

Guaranteed Delivery

Overview

					Guaranteed delivery means that once a message is placed into a message channel, the messaging system guarantees that the message will reach its destination, even if parts of the application should fail. In general, messaging systems implement the guaranteed delivery pattern, shown in Figure 5.4, “Guaranteed Delivery Pattern”, by writing messages to persistent storage before attempting to deliver them to their destination.
				
Figure 5.4. Guaranteed Delivery Pattern
[image: Guaranteed delivery pattern]

Components that support guaranteed delivery

					The following Apache Camel components support the guaranteed delivery pattern:
				
	
							JMS
						

	
							ActiveMQ
						

	
							ActiveMQ Journal
						

	
							File Component
						

JMS

					In JMS, the deliveryPersistent query option indicates whether or not persistent storage of messages is enabled. Usually it is unnecessary to set this option, because the default behavior is to enable persistent delivery. To configure all the details of guaranteed delivery, it is necessary to set configuration options on the JMS provider. These details vary, depending on what JMS provider you are using. For example, MQSeries, TibCo, BEA, Sonic, and others, all provide various qualities of service to support guaranteed delivery.
				

					See for more details.
				

ActiveMQ

					In ActiveMQ, message persistence is enabled by default. From version 5 onwards, ActiveMQ uses the AMQ message store as the default persistence mechanism. There are several different approaches you can use to enabe message persistence in ActiveMQ.
				

					The simplest option (different from Figure 5.4, “Guaranteed Delivery Pattern”) is to enable persistence in a central broker and then connect to that broker using a reliable protocol. After a message is been sent to the central broker, delivery to consumers is guaranteed. For example, in the Apache Camel configuration file, META-INF/spring/camel-context.xml, you can configure the ActiveMQ component to connect to the central broker using the OpenWire/TCP protocol as follows:
				
<beans ... >
 ...
 <bean id="activemq" class="org.apache.activemq.camel.component.ActiveMQComponent">
 <property name="brokerURL" value="tcp://somehost:61616"/>
 </bean>
 ...
</beans>

					If you prefer to implement an architecture where messages are stored locally before being sent to a remote endpoint (similar to Figure 5.4, “Guaranteed Delivery Pattern”), you do this by instantiating an embedded broker in your Apache Camel application. A simple way to achieve this is to use the ActiveMQ Peer-to-Peer protocol, which implicitly creates an embedded broker to communicate with other peer endpoints. For example, in the camel-context.xml configuration file, you can configure the ActiveMQ component to connect to all of the peers in group, GroupA, as follows:
				
<beans ... >
 ...
 <bean id="activemq" class="org.apache.activemq.camel.component.ActiveMQComponent">
 <property name="brokerURL" value="peer://GroupA/broker1"/>
 </bean>
 ...
</beans>

					Where broker1 is the broker name of the embedded broker (other peers in the group should use different broker names). One limiting feature of the Peer-to-Peer protocol is that it relies on IP multicast to locate the other peers in its group. This makes it unsuitable for use in wide area networks (and in some local area networks that do not have IP multicast enabled).
				

					A more flexible way to create an embedded broker in the ActiveMQ component is to exploit ActiveMQ's VM protocol, which connects to an embedded broker instance. If a broker of the required name does not already exist, the VM protocol automatically creates one. You can use this mechanism to create an embedded broker with custom configuration. For example:
				
<beans ... >
 ...
 <bean id="activemq" class="org.apache.activemq.camel.component.ActiveMQComponent">
 <property name="brokerURL" value="vm://broker1?brokerConfig=xbean:activemq.xml"/>
 </bean>
 ...
</beans>

				

					Where activemq.xml is an ActiveMQ file which configures the embedded broker instance. Within the ActiveMQ configuration file, you can choose to enable one of the following persistence mechanisms:
				
	
							AMQ persistence(the default) — A fast and reliable message store that is native to ActiveMQ. For details, see amqPersistenceAdapter and AMQ Message Store.
						

	
							JDBC persistence — Uses JDBC to store messages in any JDBC-compatible database. For details, see jdbcPersistenceAdapter and ActiveMQ Persistence.
						

	
							Journal persistence — A fast persistence mechanism that stores messages in a rolling log file. For details, see journalPersistenceAdapter and ActiveMQ Persistence.
						

	
							Kaha persistence — A persistence mechanism developed specifically for ActiveMQ. For details, see kahaPersistenceAdapter and ActiveMQ Persistence.
						

					See for more details.
				

ActiveMQ Journal

					The ActiveMQ Journal component is optimized for a special use case where multiple, concurrent producers write messages to queues, but there is only one active consumer. Messages are stored in rolling log files and concurrent writes are aggregated to boost efficiency.
				

					See for more details.
				

Message Bus

Overview

					Message bus refers to a messaging architecture, shown in Figure 5.5, “Message Bus Pattern”, that enables you to connect diverse applications running on diverse computing platforms. In effect, the Apache Camel and its components constitute a message bus.
				
Figure 5.5. Message Bus Pattern
[image: Message bus pattern]

					The following features of the message bus pattern are reflected in Apache Camel:
				
	
							Common communication infrastructure — The router itself provides the core of the common communication infrastructure in Apache Camel. However, in contrast to some message bus architectures, Apache Camel provides a heterogeneous infrastructure: messages can be sent into the bus using a wide variety of different transports and using a wide variety of different message formats.
						

	
							Adapters — Where necessary, Apache Camel can translate message formats and propagate messages using different transports. In effect, Apache Camel is capable of behaving like an adapter, so that external applications can hook into the message bus without refactoring their messaging protocols.
						

							In some cases, it is also possible to integrate an adapter directly into an external application. For example, if you develop an application using Apache CXF, where the service is implemented using JAX-WS and JAXB mappings, it is possible to bind a variety of different transports to the service. These transport bindings function as adapters.
						

Chapter 6. Message Construction

Abstract

						The message construction patterns describe the various forms and functions of the messages that pass through the system.
					

Correlation Identifier

Overview

					The correlation identifier pattern, shown in Figure 6.1, “Correlation Identifier Pattern”, describes how to match reply messages with request messages, given that an asynchronous messaging system is used to implement a request-reply protocol. The essence of this idea is that request messages should be generated with a unique token, the request ID, that identifies the request message and reply messages should include a token, the correlation ID, that contains the matching request ID.
				

					Apache Camel supports the Correlation Identifier from the EIP patterns by getting or setting a header on a Message.
				

					When working with the ActiveMQ or JMS components, the correlation identifier header is called JMSCorrelationID. You can add your own correlation identifier to any message exchange to help correlate messages together in a single conversation (or business process). A correlation identifier is usually stored in a Apache Camel message header.
				

					Some EIP patterns spin off a sub message and, in those cases, Apache Camel adds a correlation ID to the Exchange as a property with they key, Exchange.CORRELATION_ID, which links back to the source Exchange. For example, the Splitter, Multicast, Recipient List, and Wire Tap EIPs do this.
				
Figure 6.1. Correlation Identifier Pattern
[image: Correlation identifier pattern]

Event Message

Event Message

					Camel supports the Event Message from the Introducing Enterprise Integration Patterns by supporting the Exchange Pattern on a Message which can be set to InOnly to indicate a oneway event message. Camel Components then implement this pattern using the underlying transport or protocols.
				

					
[image: Event Message]

				

					The default behaviour of many Components is InOnly such as for JMS, File or SEDA
				

Explicitly specifying InOnly

					If you are using a component which defaults to InOut you can override the Exchange Pattern for an endpoint using the pattern property.
				
foo:bar?exchangePattern=InOnly

					From 2.0 onwards on Camel you can specify the Exchange Pattern using the dsl.
				

					Using the Fluent Builders
				
from("mq:someQueue").
 inOnly().
 bean(Foo.class);

					or you can invoke an endpoint with an explicit pattern
				
from("mq:someQueue").
 inOnly("mq:anotherQueue");

					Using the Spring XML Extensions
				
<route>
 <from uri="mq:someQueue"/>
 <inOnly uri="bean:foo"/>
</route>
<route>
 <from uri="mq:someQueue"/>
 <inOnly uri="mq:anotherQueue"/>
</route>

					
				

Return Address

Return Address

					Apache Camel supports the Return Address from the Introducing Enterprise Integration Patterns using the JMSReplyTo header.
				

					[image: Return Address]

				

					For example when using JMS with InOut, the component will by default be returned to the address given in JMSReplyTo.
				

Example

					Requestor Code
				
 getMockEndpoint("mock:bar").expectedBodiesReceived("Bye World");
 template.sendBodyAndHeader("direct:start", "World", "JMSReplyTo", "queue:bar");

					Route Using the Fluent Builders
				
 from("direct:start").to("activemq:queue:foo?preserveMessageQos=true");
 from("activemq:queue:foo").transform(body().prepend("Bye "));
 from("activemq:queue:bar?disableReplyTo=true").to("mock:bar");

					Route Using the Spring XML Extensions
				
 <route>
 <from uri="direct:start"/>
 <to uri="activemq:queue:foo?preserveMessageQos=true"/>
 </route>

 <route>
 <from uri="activemq:queue:foo"/>
 <transform>
 <simple>Bye ${in.body}</simple>
 </transform>
 </route>

 <route>
 <from uri="activemq:queue:bar?disableReplyTo=true"/>
 <to uri="mock:bar"/>
 </route>

					For a complete example of this pattern, see this junit test case
				

Chapter 7. Message Routing

Abstract

						The message routing patterns describe various ways of linking message channels together. This includes various algorithms that can be applied to the message stream (without modifying the body of the message).
					

Content-Based Router

Overview

					A content-based router, shown in Figure 7.1, “Content-Based Router Pattern”, enables you to route messages to the appropriate destination based on the message contents.
				
Figure 7.1. Content-Based Router Pattern
[image: Content-based router pattern]

Java DSL example

					The following example shows how to route a request from an input, seda:a, endpoint to either seda:b, queue:c, or seda:d depending on the evaluation of various predicate expressions:
				
RouteBuilder builder = new RouteBuilder() {
 public void configure() {
 from("seda:a").choice()
 .when(header("foo").isEqualTo("bar")).to("seda:b")
 .when(header("foo").isEqualTo("cheese")).to("seda:c")
 .otherwise().to("seda:d");
 }
};

XML configuration example

					The following example shows how to configure the same route in XML:
				
<camelContext id="buildSimpleRouteWithChoice" xmlns="http://camel.apache.org/schema/spring">
 <route>
 <from uri="seda:a"/>
 <choice>
 <when>
 <xpath>$foo = 'bar'</xpath>
 <to uri="seda:b"/>
 </when>
 <when>
 <xpath>$foo = 'cheese'</xpath>
 <to uri="seda:c"/>
 </when>
 <otherwise>
 <to uri="seda:d"/>
 </otherwise>
 </choice>
 </route>
</camelContext>

Message Filter

Overview

					A message filter is a processor that eliminates undesired messages based on specific criteria. In Apache Camel, the message filter pattern, shown in Figure 7.2, “Message Filter Pattern”, is implemented by the filter() Java DSL command. The filter() command takes a single predicate argument, which controls the filter. When the predicate is true, the incoming message is allowed to proceed, and when the predicate is false, the incoming message is blocked.
				
Figure 7.2. Message Filter Pattern
[image: Message filter pattern]

Java DSL example

					The following example shows how to create a route from endpoint, seda:a, to endpoint, seda:b, that blocks all messages except for those messages whose foo header have the value, bar:
				
RouteBuilder builder = new RouteBuilder() {
 public void configure() {
 from("seda:a").filter(header("foo").isEqualTo("bar")).to("seda:b");
 }
};

					To evaluate more complex filter predicates, you can invoke one of the supported scripting languages, such as XPath, XQuery, or SQL (see Expression and Predicate Languages). The following example defines a route that blocks all messages except for those containing a person element whose name attribute is equal to James:
				
from("direct:start").
 filter().xpath("/person[@name='James']").
 to("mock:result");

XML configuration example

					The following example shows how to configure the route with an XPath predicate in XML (see Expression and Predicate Languages):
				
<camelContext id="simpleFilterRoute" xmlns="http://camel.apache.org/schema/spring">
 <route>
 <from uri="seda:a"/>
 <filter>
 <xpath>$foo = 'bar'</xpath>
 <to uri="seda:b"/>
 </filter>
 </route>
 </camelContext>
Filtered endpoint required inside </filter> tag

						Make sure you put the endpoint you want to filter (for example, <to uri="seda:b"/>) before the closing </filter> tag or the filter will not be applied (in 2.8+, omitting this will result in an error).
					

Filtering with beans

					Here is an example of using a bean to define the filter behavior:
				
from("direct:start")
 .filter().method(MyBean.class, "isGoldCustomer").to("mock:result").end()
 .to("mock:end");

public static class MyBean {
 public boolean isGoldCustomer(@Header("level") String level) {
 return level.equals("gold");
 }
}

Using stop()

					Available as of Camel 2.0
				

					Stop is a special type of filter that filters out all messages. Stop is convenient to use in a Content-Based Routerwhen you need to stop further processing in one of the predicates.
				

					In the following example, we do not want messages with the word Bye in the message body to propagate any further in the route. We prevent this in the when() predicate using .stop().
				
from("direct:start")
 .choice()
 .when(bodyAs(String.class).contains("Hello")).to("mock:hello")
 .when(bodyAs(String.class).contains("Bye")).to("mock:bye").stop()
 .otherwise().to("mock:other")
 .end()
 .to("mock:result");

Knowing if Exchange was filtered or not

					Available as of Camel 2.5
				

					The Message Filter EIP will add a property on the Exchange which states if it was filtered or not.
				

					The property has the key Exchannge.FILTER_MATCHED which has the String value of CamelFilterMatched. Its value is a boolean indicating true or false. If the value is true then the Exchange was routed in the filter block.
				

Recipient List

Overview

					A recipient list, shown in Figure 7.3, “Recipient List Pattern”, is a type of router that sends each incoming message to multiple different destinations. In addition, a recipient list typically requires that the list of recipients be calculated at run time.
				
Figure 7.3. Recipient List Pattern
[image: Recipient list pattern]

Recipient list with fixed destinations

					The simplest kind of recipient list is where the list of destinations is fixed and known in advance, and the exchange pattern is InOnly. In this case, you can hardwire the list of destinations into the to() Java DSL command.
				
Note

						The examples given here, for the recipient list with fixed destinations, work only with the InOnly exchange pattern (similar to a pipeline). If you want to create a recipient list for exchange patterns with Out messages, use the multicast pattern instead.
					

Java DSL example

					The following example shows how to route an InOnly exchange from a consumer endpoint, queue:a, to a fixed list of destinations:
				
from("seda:a").to("seda:b", "seda:c", "seda:d");

XML configuration example

					The following example shows how to configure the same route in XML:
				
<camelContext id="buildStaticRecipientList" xmlns="http://camel.apache.org/schema/spring">
 <route>
 <from uri="seda:a"/>
 <to uri="seda:b"/>
 <to uri="seda:c"/>
 <to uri="seda:d"/>
 </route>
</camelContext>

Recipient list calculated at run time

					In most cases, when you use the recipient list pattern, the list of recipients should be calculated at runtime. To do this use the recipientList() processor, which takes a list of destinations as its sole argument. Because Apache Camel applies a type converter to the list argument, it should be possible to use most standard Java list types (for example, a collection, a list, or an array). For more details about type converters, see the section called “Built-In Type Converters”.
				

					The recipients receive a copy of the same exchange instance and Apache Camel executes them sequentially.
				

Java DSL example

					The following example shows how to extract the list of destinations from a message header called recipientListHeader, where the header value is a comma-separated list of endpoint URIs:
				
from("direct:a").recipientList(header("recipientListHeader").tokenize(","));

					In some cases, if the header value is a list type, you might be able to use it directly as the argument to recipientList(). For example:
				
from("seda:a").recipientList(header("recipientListHeader"));

					However, this example is entirely dependent on how the underlying component parses this particular header. If the component parses the header as a simple string, this example will not work. The header must be parsed into some type of Java list.
				

XML configuration example

					The following example shows how to configure the preceding route in XML, where the header value is a comma-separated list of endpoint URIs:
				
<camelContext id="buildDynamicRecipientList" xmlns="http://camel.apache.org/schema/spring">
 <route>
 <from uri="seda:a"/>
 <recipientList delimiter=",">
 <header>recipientListHeader</header>
 </recipientList>
 </route>
</camelContext>

				

Sending to multiple recipients in parallel

					Available as of Camel 2.2
				

					The Recipient List supports parallelProcessing, which is similar to the corresponding feature in Splitter. Use the parallel processing feature to send the exchange to multiple recipients concurrently—for example:
				
from("direct:a").recipientList(header("myHeader")).parallelProcessing();

					In Spring XML, the parallel processing feature is implemented as an attribute on the recipientList tag—for example:
				
<route>
 <from uri="direct:a"/>
 <recipientList parallelProcessing="true">
 <header>myHeader</header>
 </recipientList>
</route>

Stop on exception

					Available as of Camel 2.2
				

					The Recipient List supports the stopOnException feature, which you can use to stop sending to any further recipients, if any recipient fails.
				
from("direct:a").recipientList(header("myHeader")).stopOnException();

					And in Spring XML its an attribute on the recipient list tag.
				

					In Spring XML, the stop on exception feature is implemented as an attribute on the recipientList tag—for example:
				
<route>
 <from uri="direct:a"/>
 <recipientList stopOnException="true">
 <header>myHeader</header>
 </recipientList>
</route>
Note

						You can combine parallelProcessing and stopOnException in the same route.
					

Ignore invalid endpoints

					Available as of Camel 2.3
				

					The Recipient List supports the ignoreInvalidEndpoints option, which enables the recipient list to skip invalid endpoints (Routing Slip also supports this option). For example:
				
from("direct:a").recipientList(header("myHeader")).ignoreInvalidEndpoints();

					And in Spring XML, you can enable this option by setting the ignoreInvalidEndpoints attribute on the recipientList tag, as follows
				
<route>
 <from uri="direct:a"/>
 <recipientList ignoreInvalidEndpoints="true">
 <header>myHeader</header>
 </recipientList>
</route>

					Consider the case where myHeader contains the two endpoints, direct:foo,xxx:bar. The first endpoint is valid and works. The second is invalid and, therefore, ignored. Apache Camel logs at INFO level whenever an invalid endpoint is encountered.
				

Using custom AggregationStrategy

					Available as of Camel 2.2
				

					You can use a custom AggregationStrategy with the Recipient List, which is useful for aggregating replies from the recipients in the list. By default, Apache Camel uses the UseLatestAggregationStrategy aggregation strategy, which keeps just the last received reply. For a more sophisticated aggregation strategy, you can define your own implementation of the AggregationStrategy interface—see Aggregator EIP for details. For example, to apply the custom aggregation strategy, MyOwnAggregationStrategy, to the reply messages, you can define a Java DSL route as follows:
				
from("direct:a")
 .recipientList(header("myHeader")).aggregationStrategy(new MyOwnAggregationStrategy())
 .to("direct:b");

					In Spring XML, you can specify the custom aggregation strategy as an attribute on the recipientList tag, as follows:
				
<route>
 <from uri="direct:a"/>
 <recipientList strategyRef="myStrategy">
 <header>myHeader</header>
 </recipientList>
 <to uri="direct:b"/>
</route>

<bean id="myStrategy" class="com.mycompany.MyOwnAggregationStrategy"/>

Using custom thread pool

					Available as of Camel 2.2
				

					This is only needed when you use parallelProcessing. By default Camel uses a thread pool with 10 threads. Notice this is subject to change when we overhaul thread pool management and configuration later (hopefully in Camel 2.2).
				

					You configure this just as you would with the custom aggregation strategy.
				

Using method call as recipient list

					You can use a Bean to provide the recipients, for example:
				
from("activemq:queue:test").recipientList().method(MessageRouter.class, "routeTo");

					Where the MessageRouter bean is defined as follows:
				
public class MessageRouter {

 public String routeTo() {
 String queueName = "activemq:queue:test2";
 return queueName;
 }
}

Bean as recipient list

					You can make a bean behave as a recipient list by adding the @RecipientList annotation to a methods that returns a list of recipients. For example:
				
public class MessageRouter {

 @RecipientList
 public String routeTo() {
 String queueList = "activemq:queue:test1,activemq:queue:test2";
 return queueList;
 }
}

					In this case, do not include the recipientList DSL command in the route. Define the route as follows:
				
from("activemq:queue:test").bean(MessageRouter.class, "routeTo");

Using timeout

					Available as of Camel 2.5
				

					If you use parallelProcessing, you can configure a total timeout value in milliseconds. Camel will then process the messages in parallel until the timeout is hit. This allows you to continue processing if one message is slow.
				

					In the example below, the recipientlist header has the value, direct:a,direct:b,direct:c, so that the message is sent to three recipients. We have a timeout of 250 milliseconds, which means only the last two messages can be completed within the timeframe. The aggregation therefore yields the string result, BC.
				
from("direct:start")
 .recipientList(header("recipients"), ",")
 .aggregationStrategy(new AggregationStrategy() {
 public Exchange aggregate(Exchange oldExchange, Exchange newExchange) {
 if (oldExchange == null) {
 return newExchange;
 }

 String body = oldExchange.getIn().getBody(String.class);
 oldExchange.getIn().setBody(body + newExchange.getIn().getBody(String.class));
 return oldExchange;
 }
 })
 .parallelProcessing().timeout(250)
 // use end to indicate end of recipientList clause
 .end()
 .to("mock:result");

from("direct:a").delay(500).to("mock:A").setBody(constant("A"));

from("direct:b").to("mock:B").setBody(constant("B"));

from("direct:c").to("mock:C").setBody(constant("C"));
Note

						This timeout feature is also supported by splitter and both multicast and recipientList.
					

					By default if a timeout occurs the AggregationStrategy is not invoked. However you can implement a specialized version
				
// Java
public interface TimeoutAwareAggregationStrategy extends AggregationStrategy {

 /**
 * A timeout occurred
 *
 * @param oldExchange the oldest exchange (is <tt>null</tt> on first aggregation as we only have the new exchange)
 * @param index the index
 * @param total the total
 * @param timeout the timeout value in millis
 */
 void timeout(Exchange oldExchange, int index, int total, long timeout);

					This allows you to deal with the timeout in the AggregationStrategy if you really need to.
				
Timeout is total

						The timeout is total, which means that after X time, Camel will aggregate the messages which has completed within the timeframe. The remainders will be cancelled. Camel will also only invoke the timeout method in the TimeoutAwareAggregationStrategy once, for the first index which caused the timeout.
					

Apply custom processing to the outgoing messages

					Before recipientList sends a message to one of the recipient endpoints, it creates a message replica, which is a shallow copy of the original message. If you want to perform some custom processing on each message replica before the replica is sent to its endpoint, you can invoke the onPrepare DSL command in the recipientList clause. The onPrepare command inserts a custom processor just after the message has been shallow-copied and just before the message is dispatched to its endpoint. For example, in the following route, the CustomProc processor is invoked on the message replica for each recipient endpoint:
				
from("direct:start")
 .recipientList().onPrepare(new CustomProc());

					A common use case for the onPrepare DSL command is to perform a deep copy of some or all elements of a message. This allows each message replica to be modified independently of the others. For example, the following CustomProc processor class performs a deep copy of the message body, where the message body is presumed to be of type, BodyType, and the deep copy is performed by the method, BodyType.deepCopy().
				
// Java
import org.apache.camel.*;
...
public class CustomProc implements Processor {

 public void process(Exchange exchange) throws Exception {
 BodyType body = exchange.getIn().getBody(BodyType.class);

 // Make a _deep_ copy of of the body object
 BodyType clone = BodyType.deepCopy();
 exchange.getIn().setBody(clone);

 // Headers and attachments have already been
 // shallow-copied. If you need deep copies,
 // add some more code here.
 }
}

Options

					The recipientList DSL command supports the following options:
				

							 Name 	 Default Value 	 Description
					

							
							delimiter
						
						 	
							,
						
						 	
							Delimiter used if the Expression returned multiple endpoints.
						

					

							
							strategyRef
						
						 	

						
						 	
							Refers to an AggregationStrategy to be used to assemble the replies from the recipients, into a single outgoing message from the Recipient List. By default Camel will use the last reply as the outgoing message.
						

					

							
							parallelProcessing
						
						 	
							false
						
						 	
							Camel 2.2: If enables then sending messages to the recipients occurs concurrently. Note the caller thread will still wait until all messages has been fully processed, before it continues. Its only the sending and processing the replies from the recipients which happens concurrently.
						

					

							
							executorServiceRef
						
						 	

						
						 	
							Camel 2.2: Refers to a custom Thread Pool to be used for parallel processing. Notice if you set this option, then parallel processing is automatic implied, and you do not have to enable that option as well.
						

					

							
							stopOnException
						
						 	
							false
						
						 	
							Camel 2.2: Whether or not to stop continue processing immediately when an exception occurred. If disable, then Camel will send the message to all recipients regardless if one of them failed. You can deal with exceptions in the AggregationStrategy class where you have full control how to handle that.
						

					

							
							ignoreInvalidEndpoints
						
						 	
							false
						
						 	
							Camel 2.3: If an endpoint uri could not be resolved, should it be ignored. Otherwise Camel will thrown an exception stating the endpoint uri is not valid.
						

					

							
							streaming
						
						 	
							false
						
						 	
							Camel 2.5: If enabled then Camel will process replies out-of-order, eg in the order they come back. If disabled, Camel will process replies in the same order as the Expression specified.
						

					

							
							timeout
						
						 	

						
						 	
							Camel 2.5: Sets a total timeout specified in millis. If the Recipient List hasn't been able to send and process all replies within the given timeframe, then the timeout triggers and the Recipient List breaks out and continues. Notice if you provide a TimeoutAwareAggregationStrategy then the timeout method is invoked before breaking out.
						

					

							
							onPrepareRef
						
						 	

						
						 	
							Camel 2.8: Refers to a custom Processor to prepare the copy of the Exchange each recipient will receive. This allows you to do any custom logic, such as deep-cloning the message payload if that's needed etc.
						

					

							
							shareUnitOfWork
						
						 	
							false
						
						 	
							Camel 2.8: Whether the unit of work should be shared. See the same option on Splitter for more details.
						

					

					
				

Splitter

Overview

					A splitter is a type of router that splits an incoming message into a series of outgoing messages. Each of the outgoing messages contains a piece of the original message. In Apache Camel, the splitter pattern, shown in Figure 7.4, “Splitter Pattern”, is implemented by the split() Java DSL command.
				
Figure 7.4. Splitter Pattern
[image: Splitter pattern]

					The Apache Camel splitter actually supports two patterns, as follows:
				
	
							Simple splitter—implements the splitter pattern on its own.
						

	
							Splitter/aggregator—combines the splitter pattern with the aggregator pattern, such that the pieces of the message are recombined after they have been processed.
						

Java DSL example

					The following example defines a route from seda:a to seda:b that splits messages by converting each line of an incoming message into a separate outgoing message:
				
RouteBuilder builder = new RouteBuilder() {
 public void configure() {
 from("seda:a")
 .split(bodyAs(String.class).tokenize("\n"))
 .to("seda:b");
 }
};

					The splitter can use any expression language, so you can split messages using any of the supported scripting languages, such as XPath, XQuery, or SQL (see Part II, “Routing Expression and Predicate Languages”). The following example extracts bar elements from an incoming message and insert them into separate outgoing messages:
				
from("activemq:my.queue")
 .split(xpath("//foo/bar"))
 .to("file://some/directory")

XML configuration example

					The following example shows how to configure a splitter route in XML, using the XPath scripting language:
				
<camelContext id="buildSplitter" xmlns="http://camel.apache.org/schema/spring">
 <route>
 <from uri="seda:a"/>
 <split>
 <xpath>//foo/bar</xpath>
 <to uri="seda:b"/>
 </split>
 </route>
</camelContext>

					You can use the tokenize expression in the XML DSL to split bodies or headers using a token, where the tokenize expression is defined using the tokenize element. In the following example, the message body is tokenized using the \n separator character. To use a regular expression pattern, set regex=true in the tokenize element.
				
<camelContext xmlns="http://camel.apache.org/schema/spring">
 <route>
 <from uri="direct:start"/>
 <split>
 <tokenize token="\n"/>
 <to uri="mock:result"/>
 </split>
 </route>
 </camelContext>

Splitting into groups of lines

					To split a big file into chunks of 1000 lines, you can define a splitter route as follows in the Java DSL:
				
from("file:inbox")
 .split().tokenize("\n", 1000).streaming()
 .to("activemq:queue:order");

					The second argument to tokenize specifies the number of lines that should be grouped into a single chunk. The streaming() clause directs the splitter not to read the whole file at once (resulting in much better performance if the file is large).
				

					The same route can be defined in XML DSL as follows:
				
<route>
 <from uri="file:inbox"/>
 <split streaming="true">
 <tokenize token="\n" group="1000"/>
 <to uri="activemq:queue:order"/>
 </split>
</route>

					The output when using the group option is always of java.lang.String type.
				

Splitter reply

					If the exchange that enters the splitter has the InOut message-exchange pattern (that is, a reply is expected), the splitter returns a copy of the original input message as the reply message in the Out message slot. You can override this default behavior by implementing your own aggregation strategy.
				

Parallel execution

					If you want to execute the resulting pieces of the message in parallel, you can enable the parallel processing option, which instantiates a thread pool to process the message pieces. For example:
				
XPathBuilder xPathBuilder = new XPathBuilder("//foo/bar");
from("activemq:my.queue").split(xPathBuilder).parallelProcessing().to("activemq:my.parts");

					You can customize the underlying ThreadPoolExecutor used in the parallel splitter. For example, you can specify a custom executor in the Java DSL as follows:
				
XPathBuilder xPathBuilder = new XPathBuilder("//foo/bar");
ThreadPoolExecutor threadPoolExecutor = new ThreadPoolExecutor(8, 16, 0L, TimeUnit.MILLISECONDS, new LinkedBlockingQueue());
from("activemq:my.queue")
 .split(xPathBuilder)
 .parallelProcessing()
 .executorService(threadPoolExecutor)
 .to("activemq:my.parts");

					You can specify a custom executor in the XML DSL as follows:
				
<camelContext xmlns="http://camel.apache.org/schema/spring">
 <route>
 <from uri="direct:parallel-custom-pool"/>
 <split executorServiceRef="threadPoolExecutor">
 <xpath>/invoice/lineItems</xpath>
 <to uri="mock:result"/>
 </split>
 </route>
</camelContext>

<bean id="threadPoolExecutor" class="java.util.concurrent.ThreadPoolExecutor">
 <constructor-arg index="0" value="8"/>
 <constructor-arg index="1" value="16"/>
 <constructor-arg index="2" value="0"/>
 <constructor-arg index="3" value="MILLISECONDS"/>
 <constructor-arg index="4"><bean class="java.util.concurrent.LinkedBlockingQueue"/></constructor-arg>
</bean>

Using a bean to perform splitting

					As the splitter can use any expression to do the splitting, we can use a bean to perform splitting, by invoking the method() expression. The bean should return an iterable value such as: java.util.Collection, java.util.Iterator, or an array.
				

					The following route defines a method() expression that calls a method on the mySplitterBean bean instance:
				
from("direct:body")
 // here we use a POJO bean mySplitterBean to do the split of the payload
 .split()
 .method("mySplitterBean", "splitBody")
 .to("mock:result");
from("direct:message")
 // here we use a POJO bean mySplitterBean to do the split of the message
 // with a certain header value
 .split()
 .method("mySplitterBean", "splitMessage")
 .to("mock:result");

					Where mySplitterBean is an instance of the MySplitterBean class, which is defined as follows:
				
public class MySplitterBean {

 /**
 * The split body method returns something that is iteratable such as a java.util.List.
 *
 * @param body the payload of the incoming message
 * @return a list containing each part split
 */
 public List<String> splitBody(String body) {
 // since this is based on an unit test you can of couse
 // use different logic for splitting as Apache Camel have out
 // of the box support for splitting a String based on comma
 // but this is for show and tell, since this is java code
 // you have the full power how you like to split your messages
 List<String> answer = new ArrayList<String>();
 String[] parts = body.split(",");
 for (String part : parts) {
 answer.add(part);
 }
 return answer;
 }

 /**
 * The split message method returns something that is iteratable such as a java.util.List.
 *
 * @param header the header of the incoming message with the name user
 * @param body the payload of the incoming message
 * @return a list containing each part split
 */
 public List<Message> splitMessage(@Header(value = "user") String header, @Body String body) {
 // we can leverage the Parameter Binding Annotations
 // http://camel.apache.org/parameter-binding-annotations.html
 // to access the message header and body at same time,
 // then create the message that we want, splitter will
 // take care rest of them.
 // *NOTE* this feature requires Apache Camel version >= 1.6.1
 List<Message> answer = new ArrayList<Message>();
 String[] parts = header.split(",");
 for (String part : parts) {
 DefaultMessage message = new DefaultMessage();
 message.setHeader("user", part);
 message.setBody(body);
 answer.add(message);
 }
 return answer;
 }
}

Exchange properties

					The following properties are set on each split exchange:
				

								 header 	 type 	 description
						

								
								CamelSplitIndex
							
							 	
								int
							
							 	
								Apache Camel 2.0: A split counter that increases for each Exchange being split. The counter starts from 0.
							

						

								
								CamelSplitSize
							
							 	
								int
							
							 	
								Apache Camel 2.0: The total number of Exchanges that was split. This header is not applied for stream based splitting.
							

						

								
								CamelSplitComplete
							
							 	
								boolean
							
							 	
								Apache Camel 2.4: Whether or not this Exchange is the last.
							

						

Splitter/aggregator pattern

					It is a common pattern for the message pieces to be aggregated back into a single exchange, after processing of the individual pieces has completed. To support this pattern, the split() DSL command lets you provide an AggregationStrategy object as the second argument.
				

Java DSL example

					The following example shows how to use a custom aggregation strategy to recombine a split message after all of the message pieces have been processed:
				
from("direct:start")
 .split(body().tokenize("@"), new MyOrderStrategy())
 // each split message is then send to this bean where we can process it
 .to("bean:MyOrderService?method=handleOrder")
 // this is important to end the splitter route as we do not want to do more routing
 // on each split message
 .end()
 // after we have split and handled each message we want to send a single combined
 // response back to the original caller, so we let this bean build it for us
 // this bean will receive the result of the aggregate strategy: MyOrderStrategy
 .to("bean:MyOrderService?method=buildCombinedResponse")

AggregationStrategy implementation

					The custom aggregation strategy, MyOrderStrategy, used in the preceding route is implemented as follows:
				
/**
 * This is our own order aggregation strategy where we can control
 * how each split message should be combined. As we do not want to
 * lose any message, we copy from the new to the old to preserve the
 * order lines as long we process them
 */
public static class MyOrderStrategy implements AggregationStrategy {

 public Exchange aggregate(Exchange oldExchange, Exchange newExchange) {
 // put order together in old exchange by adding the order from new exchange

 if (oldExchange == null) {
 // the first time we aggregate we only have the new exchange,
 // so we just return it
 return newExchange;
 }

 String orders = oldExchange.getIn().getBody(String.class);
 String newLine = newExchange.getIn().getBody(String.class);

 LOG.debug("Aggregate old orders: " + orders);
 LOG.debug("Aggregate new order: " + newLine);

 // put orders together separating by semi colon
 orders = orders + ";" + newLine;
 // put combined order back on old to preserve it
 oldExchange.getIn().setBody(orders);

 // return old as this is the one that has all the orders gathered until now
 return oldExchange;
 }
}

Stream based processing

					When parallel processing is enabled, it is theoretically possible for a later message piece to be ready for aggregation before an earlier piece. In other words, the message pieces might arrive at the aggregator out of order. By default, this does not happen, because the splitter implementation rearranges the message pieces back into their original order before passing them into the aggregator.
				

					If you would prefer to aggregate the message pieces as soon as they are ready (and possibly out of order), you can enable the streaming option, as follows:
				
from("direct:streaming")
 .split(body().tokenize(","), new MyOrderStrategy())
 .parallelProcessing()
 .streaming()
 .to("activemq:my.parts")
 .end()
 .to("activemq:all.parts");

					You can also supply a custom iterator to use with streaming, as follows:
				
// Java
import static org.apache.camel.builder.ExpressionBuilder.beanExpression;
...
from("direct:streaming")
 .split(beanExpression(new MyCustomIteratorFactory(), "iterator"))
 .streaming().to("activemq:my.parts")
Streaming and XPath

						You cannot use streaming mode in conjunction with XPath. XPath requires the complete DOM XML document in memory.
					

Stream based processing with XML

					If an incoming messages is a very large XML file, you can process the message most efficiently using the tokenizeXML sub-command in streaming mode.
				

					For example, given a large XML file that contains a sequence of order elements, you can split the file into order elements using a route like the following:
				
from("file:inbox")
 .split().tokenizeXML("order").streaming()
 .to("activemq:queue:order");

					You can do the same thing in XML, by defining a route like the following:
				
<route>
 <from uri="file:inbox"/>
 <split streaming="true">
 <tokenize token="order" xml="true"/>
 <to uri="activemq:queue:order"/>
 </split>
</route>

					It is often the case that you need access to namespaces that are defined in one of the enclosing (ancestor) elements of the token elements. You can copy namespace definitions from one of the ancestor elements into the token element, by specifing which element you want to inherit namespace definitions from.
				

					In the Java DSL, you specify the ancestor element as the second argument of tokenizeXML. For example, to inherit namespace definitions from the enclosing orders element:
				
from("file:inbox")
 .split().tokenizeXML("order", "orders").streaming()
 .to("activemq:queue:order");

					In the XML DSL, you specify the ancestor element using the inheritNamespaceTagName attribute. For example:
				
<route>
 <from uri="file:inbox"/>
 <split streaming="true">
 <tokenize token="order"
 xml="true"
 inheritNamespaceTagName="orders"/>
 <to uri="activemq:queue:order"/>
 </split>
</route>

Options

					The split DSL command supports the following options:
				

							 Name 	 Default Value 	 Description
					

							
							strategyRef
						
						 	

						
						 	
							Refers to an AggregationStrategy to be used to assemble the replies from the sub-messages, into a single outgoing message from the Splitter. See the section titled What does the splitter return below for whats used by default.
						

					

							
							parallelProcessing
						
						 	
							false
						
						 	
							If enables then processing the sub-messages occurs concurrently. Note the caller thread will still wait until all sub-messages has been fully processed, before it continues.
						

					

							
							executorServiceRef
						
						 	

						
						 	
							Refers to a custom Thread Pool to be used for parallel processing. Notice if you set this option, then parallel processing is automatic implied, and you do not have to enable that option as well.
						

					

							
							stopOnException
						
						 	
							false
						
						 	
							Camel 2.2: Whether or not to stop continue processing immediately when an exception occurred. If disable, then Camel continue splitting and process the sub-messages regardless if one of them failed. You can deal with exceptions in the AggregationStrategy class where you have full control how to handle that.
						

					

							
							streaming
						
						 	
							false
						
						 	
							If enabled then Camel will split in a streaming fashion, which means it will split the input message in chunks. This reduces the memory overhead. For example if you split big messages its recommended to enable streaming. If streaming is enabled then the sub-message replies will be aggregated out-of-order, eg in the order they come back. If disabled, Camel will process sub-message replies in the same order as they where splitted.
						

					

							
							timeout
						
						 	

						
						 	
							Camel 2.5: Sets a total timeout specified in millis. If the Recipient List hasn't been able to split and process all replies within the given timeframe, then the timeout triggers and the Splitter breaks out and continues. Notice if you provide a TimeoutAwareAggregationStrategy then the timeout method is invoked before breaking out.
						

					

							
							onPrepareRef
						
						 	

						
						 	
							Camel 2.8: Refers to a custom Processor to prepare the sub-message of the Exchange, before its processed. This allows you to do any custom logic, such as deep-cloning the message payload if that's needed etc.
						

					

							
							shareUnitOfWork
						
						 	
							false
						
						 	
							Camel 2.8: Whether the unit of work should be shared. See further below for more details.
						

					

					
				

Aggregator

Overview

					The aggregator pattern, shown in Figure 7.5, “Aggregator Pattern”, enables you to combine a batch of related messages into a single message.
				
Figure 7.5. Aggregator Pattern
[image: Aggregator pattern]

					To control the aggregator's behavior, Apache Camel allows you to specify the properties described in Enterprise Integration Patterns, as follows:
				
	
							Correlation expression — Determines which messages should be aggregated together. The correlation expression is evaluated on each incoming message to produce a correlation key. Incoming messages with the same correlation key are then grouped into the same batch. For example, if you want to aggregate all incoming messages into a single message, you can use a constant expression.
						

	
							Completeness condition — Determines when a batch of messages is complete. You can specify this either as a simple size limit or, more generally, you can specify a predicate condition that flags when the batch is complete.
						

	
							Aggregation algorithm — Combines the message exchanges for a single correlation key into a single message exchange.
						

					For example, consider a stock market data system that receives 30,000 messages per second. You might want to throttle down the message flow if your GUI tool cannot cope with such a massive update rate. The incoming stock quotes can be aggregated together simply by choosing the latest quote and discarding the older prices. (You can apply a delta processing algorithm, if you prefer to capture some of the history.)
				

How the aggregator works

					Figure 7.6, “Aggregator Implementation” shows an overview of how the aggregator works, assuming it is fed with a stream of exchanges that have correlation keys such as A, B, C, or D.
				
Figure 7.6. Aggregator Implementation
[image: Aggregator Implementation]

					The incoming stream of exchanges shown in Figure 7.6, “Aggregator Implementation” is processed as follows:
				
	
							The correlator is responsible for sorting exchanges based on the correlation key. For each incoming exchange, the correlation expression is evaluated, yielding the correlation key. For example, for the exchange shown in Figure 7.6, “Aggregator Implementation”, the correlation key evaluates to A.
						

	
							The aggregation strategy is responsible for merging exchanges with the same correlation key. When a new exchange, A, comes in, the aggregator looks up the corresponding aggregate exchange, A', in the aggregation repository and combines it with the new exchange.
						

							Until a particular aggregation cycle is completed, incoming exchanges are continuously aggregated with the corresponding aggregate exchange. An aggregation cycle lasts until terminated by one of the completion mechanisms.
						

	
							If a completion predicate is specified on the aggregator, the aggregate exchange is tested to determine whether it is ready to be sent to the next processor in the route. Processing continues as follows:
						
	
									If complete, the aggregate exchange is processed by the latter part of the route. There are two alternative models for this: synchronous (the default), which causes the calling thread to block, or asynchronous (if parallel processing is enabled), where the aggregate exchange is submitted to an executor thread pool (as shown in Figure 7.6, “Aggregator Implementation”).
								

	
									If not complete, the aggregate exchange is saved back to the aggregation repository.
								

	
							In parallel with the synchronous completion tests, it is possible to enable an asynchronous completion test by enabling either the completionTimeout option or the completionInterval option. These completion tests run in a separate thread and, whenever the completion test is satisfied, the corresponding exchange is marked as complete and starts to be processed by the latter part of the route (either synchronously or asynchronously, depending on whether parallel processing is enabled or not).
						

	
							If parallel processing is enabled, a thread pool is responsible for processing exchanges in the latter part of the route. By default, this thread pool contains ten threads, but you have the option of customizing the pool (the section called “Threading options”).
						

Java DSL example

					The following example aggregates exchanges with the same StockSymbol header value, using the UseLatestAggregationStrategy aggregation strategy. For a given StockSymbol value, if more than three seconds elapse since the last exchange with that correlation key was received, the aggregated exchange is deemed to be complete and is sent to the mock endpoint.
				
from("direct:start")
 .aggregate(header("id"), new UseLatestAggregationStrategy())
 .completionTimeout(3000)
 .to("mock:aggregated");

XML DSL example

					The following example shows how to configure the same route in XML:
				
<camelContext xmlns="http://camel.apache.org/schema/spring">
 <route>
 <from uri="direct:start"/>
 <aggregate strategyRef="aggregatorStrategy"
 completionTimeout="3000">
 <correlationExpression>
 <simple>header.StockSymbol</simple>
 </correlationExpression>
 <to uri="mock:aggregated"/>
 </aggregate>
 </route>
</camelContext>

<bean id="aggregatorStrategy"
 class="org.apache.camel.processor.aggregate.UseLatestAggregationStrategy"/>

Specifying the correlation expression

					In the Java DSL, the correlation expression is always passed as the first argument to the aggregate() DSL command. You are not limited to using the Simple expression language here. You can specify a correlation expression using any of the expression languages or scripting languages, such as XPath, XQuery, SQL, and so on.
				

					For exampe, to correlate exchanges using an XPath expression, you could use the following Java DSL route:
				
from("direct:start")
 .aggregate(xpath("/stockQuote/@symbol"), new UseLatestAggregationStrategy())
 .completionTimeout(3000)
 .to("mock:aggregated");

					If the correlation expression cannot be evaluated on a particular incoming exchange, the aggregator throws a CamelExchangeException by default. You can suppress this exception by setting the ignoreInvalidCorrelationKeys option. For example, in the Java DSL:
				
from(...).aggregate(...).ignoreInvalidCorrelationKeys()

					In the XML DSL, you can set the ignoreInvalidCorrelationKeys option is set as an attribute, as follows:
				
<aggregate strategyRef="aggregatorStrategy"
 ignoreInvalidCorrelationKeys="true"
 ...>
 ...
</aggregate>

Specifying the aggregation strategy

					In Java DSL, you can either pass the aggregation strategy as the second argument to the aggregate() DSL command or specify it using the aggregationStrategy() clause. For example, you can use the aggregationStrategy() clause as follows:
				
from("direct:start")
 .aggregate(header("id"))
 .aggregationStrategy(new UseLatestAggregationStrategy())
 .completionTimeout(3000)
 .to("mock:aggregated");

					Apache Camel provides the following basic aggregation strategies (where the classes belong to the org.apache.camel.processor.aggregate Java package):
				
	UseLatestAggregationStrategy
	
								Return the last exchange for a given correlation key, discarding all earlier exchanges with this key. For example, this strategy could be useful for throttling the feed from a stock exchange, where you just want to know the latest price of a particular stock symbol.
							

	UseOriginalAggregationStrategy
	
								Return the first exchange for a given correlation key, discarding all later exchanges with this key. You must set the first exchange by calling UseOriginalAggregationStrategy.setOriginal() before you can use this strategy.
							

	GroupedExchangeAggregationStrategy
	
								Concatenates all of the exchanges for a given correlation key into a list, which is stored in the Exchange.GROUPED_EXCHANGE exchange property. See the section called “Grouped exchanges”.
							

Implementing a custom aggregation strategy

					If you want to apply a different aggregation strategy, you can implement one of the following aggregation strategy base interfaces:
				
	org.apache.camel.processor.aggregate.AggregationStrategy
	
								The basic aggregation strategy interface.
							

	org.apache.camel.processor.aggregate.TimeoutAwareAggregationStrategy
	
								Implement this interface, if you want your implementation to receive a notification when an aggregation cycle times out. The timeout notification method has the following signature:
							
void timeout(Exchange oldExchange, int index, int total, long timeout)

	org.apache.camel.processor.aggregate.CompletionAwareAggregationStrategy
	
								Implement this interface, if you want your implementation to receive a notification when an aggregation cycle completes normally. The notification method has the following signature:
							
void onCompletion(Exchange exchange)

					For example, the following code shows two different custom aggregation strategies, StringAggregationStrategy and ArrayListAggregationStrategy::
				
 //simply combines Exchange String body values using '+' as a delimiter
 class StringAggregationStrategy implements AggregationStrategy {

 public Exchange aggregate(Exchange oldExchange, Exchange newExchange) {
 if (oldExchange == null) {
 return newExchange;
 }

 String oldBody = oldExchange.getIn().getBody(String.class);
 String newBody = newExchange.getIn().getBody(String.class);
 oldExchange.getIn().setBody(oldBody + "+" + newBody);
 return oldExchange;
 }
 }

 //simply combines Exchange body values into an ArrayList<Object>
 class ArrayListAggregationStrategy implements AggregationStrategy {

 public Exchange aggregate(Exchange oldExchange, Exchange newExchange) {
 	 Object newBody = newExchange.getIn().getBody();
 	ArrayList<Object> list = null;
 if (oldExchange == null) {
 		 list = new ArrayList<Object>();
 		 list.add(newBody);
 		 newExchange.getIn().setBody(list);
 		 return newExchange;
 } else {
 	 list = oldExchange.getIn().getBody(ArrayList.class);
 	 	list.add(newBody);
 		 return oldExchange;
 	 }
 }
 }
Note

						Since Apache Camel 2.0, the AggregationStrategy.aggregate() callback method is also invoked for the very first exchange. On the first invocation of the aggregate method, the oldExchange parameter is null and the newExchange parameter contains the first incoming exchange.
					

					To aggregate messages using the custom strategy class, ArrayListAggregationStrategy, define a route like the following:
				
from("direct:start")
 .aggregate(header("StockSymbol"), new ArrayListAggregationStrategy())
 .completionTimeout(3000)
 .to("mock:result");

					You can also configure a route with a custom aggregation strategy in XML, as follows:
				
<camelContext xmlns="http://camel.apache.org/schema/spring">
 <route>
 <from uri="direct:start"/>
 <aggregate strategyRef="aggregatorStrategy"
 completionTimeout="3000">
 <correlationExpression>
 <simple>header.StockSymbol</simple>
 </correlationExpression>
 <to uri="mock:aggregated"/>
 </aggregate>
 </route>
</camelContext>

<bean id="aggregatorStrategy" class="com.my_package_name.ArrayListAggregationStrategy"/>

Controlling the lifecycle of a custom aggregation strategy

					You can implement a custom aggregation strategy so that its lifecycle is aligned with the lifecycle of the enterprise integration pattern that is controlling it. This can be useful for ensuring that the aggregation strategy can shut down gracefully.
				

					To implement an aggregation strategy with lifecycle support, you must implement the org.apache.camel.Service interface (in addition to the AggregationStrategy interface) and provide implementations of the start() and stop() lifecycle methods. For example, the following code example shows an outline of an aggregation strategy with lifecycle support:
				
// Java
import org.apache.camel.processor.aggregate.AggregationStrategy;
import org.apache.camel.Service;
import java.lang.Exception;
...
class MyAggStrategyWithLifecycleControl
 implements AggregationStrategy, Service {

 public Exchange aggregate(Exchange oldExchange, Exchange newExchange) {
 // Implementation not shown...
 ...
 }

 public void start() throws Exception {
 // Actions to perform when the enclosing EIP starts up
 ...
 }

 public void stop() throws Exception {
 // Actions to perform when the enclosing EIP is stopping
 ...
 }
}

Exchange properties

					The following properties are set on each aggregated exchange:
				
Table 7.1. Aggregated Exchange Properties

								 Header 	 Type 	 Description
						

								
								Exchange.AGGREGATED_SIZE
							
							 	
								int
							
							 	
								The total number of exchanges aggregated into this exchange.
							

						

								
								Exchange.AGGREGATED_COMPLETED_BY
							
							 	
								String
							
							 	
								Indicates the mechanism responsible for completing the aggregate exchange. Possible values are: predicate, size, timeout, interval, or consumer.
							

						

					The following properties are set on exchanges redelivered by the HawtDB aggregation repository (see the section called “Persistent aggregation repository”):
				
Table 7.2. Redelivered Exchange Properties

								 Header 	 Type 	 Description
						

								
								Exchange.REDELIVERY_COUNTER
							
							 	
								int
							
							 	
								Sequence number of the current redelivery attempt (starting at 1).
							

						

Specifying a completion condition

					It is mandatory to specify at least one completion condition, which determines when an aggregate exchange leaves the aggregator and proceeds to the next node on the route. The following completion conditions can be specified:
				
	completionPredicate
	
								Evaluates a predicate after each exchange is aggregated in order to determine completeness. A value of true indicates that the aggregate exchange is complete.
							

	completionSize
	
								Completes the aggregate exchange after the specified number of incoming exchanges are aggregated.
							

	completionTimeout
	
								(Incompatible with completionInterval) Completes the aggregate exchange, if no incoming exchanges are aggregated within the specified timeout.
							

								In other words, the timeout mechanism keeps track of a timeout for each correlation key value. The clock starts ticking after the latest exchange with a particular key value is received. If another exchange with the same key value is not received within the specified timeout, the corresponding aggregate exchange is marked complete and sent to the next node on the route.
							

	completionInterval
	
								(Incompatible with completionTimeout) Completes all outstanding aggregate exchanges, after each time interval (of specified length) has elapsed.
							

								The time interval is not tailored to each aggregate exchange. This mechanism forces simultaneous completion of all outstanding aggregate exchanges. Hence, in some cases, this mechanism could complete an aggregate exchange immediately after it started aggregating.
							

	completionFromBatchConsumer
	
								When used in combination with a consumer endpoint that supports the batch consumer mechanism, this completion option automatically figures out when the current batch of exchanges is complete, based on information it receives from the consumer endpoint. See the section called “Batch consumer”.
							

	forceCompletionOnStop
	
								When this option is enabled, it forces completion of all outstanding aggregate exchanges when the current route context is stopped.
							

					The preceding completion conditions can be combined arbitrarily, except for the completionTimeout and completionInterval conditions, which cannot be simultaneously enabled. When conditions are used in combination, the general rule is that the first completion condition to trigger is the effective completion condition.
				

Specifying the completion predicate

					You can specify an arbitrary predicate expression that determines when an aggregated exchange is complete. There are two possible ways of evaluating the predicate expression:
				
	
							On the latest aggregate exchange—this is the default behavior.
						

	
							On the latest incoming exchange—this behavior is selected when you enable the eagerCheckCompletion option.
						

					For example, if you want to terminate a stream of stock quotes every time you receive an ALERT message (as indicated by the value of a MsgType header in the latest incoming exchange), you can define a route like the following:
				
from("direct:start")
 .aggregate(
 header("id"),
 new UseLatestAggregationStrategy()
)
 .completionPredicate(
 header("MsgType").isEqualTo("ALERT")
)
 .eagerCheckCompletion()
 .to("mock:result");

					The following example shows how to configure the same route using XML:
				
<camelContext xmlns="http://camel.apache.org/schema/spring">
 <route>
 <from uri="direct:start"/>
 <aggregate strategyRef="aggregatorStrategy"
 eagerCheckCompletion="true">
 <correlationExpression>
 <simple>header.StockSymbol</simple>
 </correlationExpression>
 <completionPredicate>
 <simple>$MsgType = 'ALERT'</simple>
 </completionPredicate>
 <to uri="mock:result"/>
 </aggregate>
 </route>
</camelContext>

<bean id="aggregatorStrategy"
 class="org.apache.camel.processor.aggregate.UseLatestAggregationStrategy"/>

Specifying a dynamic completion timeout

					It is possible to specify a dynamic completion timeout, where the timeout value is recalculated for every incoming exchange. For example, to set the timeout value from the timeout header in each incoming exchange, you could define a route as follows:
				
from("direct:start")
 .aggregate(header("StockSymbol"), new UseLatestAggregationStrategy())
 .completionTimeout(header("timeout"))
 .to("mock:aggregated");

					You can configure the same route in the XML DSL, as follows:
				
<camelContext xmlns="http://camel.apache.org/schema/spring">
 <route>
 <from uri="direct:start"/>
 <aggregate strategyRef="aggregatorStrategy">
 <correlationExpression>
 <simple>header.StockSymbol</simple>
 </correlationExpression>
 <completionTimeout>
 <header>timeout</header>
 </completionTimeout>
 <to uri="mock:aggregated"/>
 </aggregate>
 </route>
</camelContext>

<bean id="aggregatorStrategy"
 class="org.apache.camel.processor.UseLatestAggregationStrategy"/>

Note

						You can also add a fixed timeout value and Apache Camel will fall back to use this value, if the dynamic value is null or 0.
					

Specifying a dynamic completion size

					It is possible to specify a dynamic completion size, where the completion size is recalculated for every incoming exchange. For example, to set the completion size from the mySize header in each incoming exchange, you could define a route as follows:
				
from("direct:start")
 .aggregate(header("StockSymbol"), new UseLatestAggregationStrategy())
 .completionSize(header("mySize"))
 .to("mock:aggregated");

					And the same example using Spring XML:
				
<camelContext xmlns="http://camel.apache.org/schema/spring">
 <route>
 <from uri="direct:start"/>
 <aggregate strategyRef="aggregatorStrategy">
 <correlationExpression>
 <simple>header.StockSymbol</simple>
 </correlationExpression>
 <completionSize>
 <header>mySize</header>
 </completionSize>
 <to uri="mock:aggregated"/>
 </aggregate>
 </route>
</camelContext>

<bean id="aggregatorStrategy"
 class="org.apache.camel.processor.UseLatestAggregationStrategy"/>

Note

						You can also add a fixed size value and Apache Camel will fall back to use this value, if the dynamic value is null or 0.
					

					
				

Forcing completion with a special message

					It is possible to force completion of all outstanding aggregate messages, by sending a message with a special header to the route. There are two alternative header settings you can use to force completion:
				
	Exchange.AGGREGATION_COMPLETE_ALL_GROUPS
	
								Set to true, to force completion of the current aggregation cycle. This message acts purely as a signal and is not included in any aggregation cycle. After processing this signal message, the content of the message is discarded.
							

	Exchange.AGGREGATION_COMPLETE_ALL_GROUPS_INCLUSIVE
	
								Set to true, to force completion of the current aggregation cycle. This message is included in the current aggregation cycle.
							

Enforcing unique correlation keys

					In some aggregation scenarios, you might want to enforce the condition that the correlation key is unique for each batch of exchanges. In other words, when the aggregate exchange for a particular correlation key completes, you want to make sure that no further aggregate exchanges with that correlation key are allowed to proceed. For example, you might want to enforce this condition, if the latter part of the route expects to process exchanges with unique correlation key values.
				

					Depending on how the completion conditions are configured, there might be a risk of more than one aggregate exchange being generated with a particular correlation key. For example, although you might define a completion predicate that is designed to wait until all the exchanges with a particular correlation key are received, you might also define a completion timeout, which could fire before all of the exchanges with that key have arrived. In this case, the late-arriving exchanges could give rise to a second aggregate exchange with the same correlation key value.
				

					For such scenarios, you can configure the aggregator to suppress aggregate exchanges that duplicate previous correlation key values, by setting the closeCorrelationKeyOnCompletion option. In order to suppress duplicate correlation key values, it is necessary for the aggregator to record previous correlation key values in a cache. The size of this cache (the number of cached correlation keys) is specified as an argument to the closeCorrelationKeyOnCompletion() DSL command. To specify a cache of unlimited size, you can pass a value of zero or a negative integer. For example, to specify a cache size of 10000 key values:
				
from("direct:start")
 .aggregate(header("UniqueBatchID"), new MyConcatenateStrategy())
 .completionSize(header("mySize"))
 .closeCorrelationKeyOnCompletion(10000)
 .to("mock:aggregated");

					If an aggregate exchange completes with a duplicate correlation key value, the aggregator throws a ClosedCorrelationKeyException exception.
				

Grouped exchanges

					You can combine all of the aggregated exchanges in an outgoing batch into a single org.apache.camel.impl.GroupedExchange holder class. To enable grouped exchanges, specify the groupExchanges() option, as shown in the following Java DSL route:
				
from("direct:start")
 .aggregate(header("StockSymbol"))
 .completionTimeout(3000)
 .groupExchanges()
 .to("mock:result");

					The grouped exchange that is sent to mock:result contains the list of aggregated exchanges stored in the exchange property, Exchange.GROUPED_EXCHANGE. The following line of code shows how a subsequent processor can access the contents of the grouped exchange in the form of a list:
				
// Java
List<Exchange> grouped = ex.getProperty(Exchange.GROUPED_EXCHANGE, List.class);
Note

						When you enable the grouped exchanges feature, you must not configure an aggregation strategy (the grouped exchanges feature is itself an aggregation strategy).
					

Batch consumer

					The aggregator can work together with the batch consumer pattern to aggregate the total number of messages reported by the batch consumer (a batch consumer endpoint sets the CamelBatchSize, CamelBatchIndex , and CamelBatchComplete properties on the incoming exchange). For example, to aggregate all of the files found by a File consumer endpoint, you could use a route like the following:
				
from("file://inbox")
 .aggregate(xpath("//order/@customerId"), new AggregateCustomerOrderStrategy())
 .completionFromBatchConsumer()
 .to("bean:processOrder");

					Currently, the following endpoints support the batch consumer mechanism: File, FTP, Mail, iBatis, and JPA.
				

Persistent aggregation repository

				

					If you want pending aggregated exchanges to be stored persistently, you can use either the HawtDB component or the SQL Component for persistence support as a persistent aggregation repository. For example, if using HawtDB, you need to include a dependency on the camel-hawtdb component in your Maven POM. You can then configure a route to use the HawtDB aggregation repository as follows:
				
public void configure() throws Exception {
 HawtDBAggregationRepository repo = new AggregationRepository("repo1", "target/data/hawtdb.dat");

 from("direct:start")
 .aggregate(header("id"), new UseLatestAggregationStrategy())
 .completionTimeout(3000)
 .aggregationRepository(repo)
 .to("mock:aggregated");
}

					The HawtDB aggregation repository has a feature that enables it to recover and retry any failed exchanges (that is, any exchange that raised an exception while it was being processed by the latter part of the route). Figure 7.7, “Recoverable Aggregation Repository” shows an overview of the recovery mechanism.
				
Figure 7.7. Recoverable Aggregation Repository
[image: Recoverable Aggregation Repository]

					The recovery mechanism works as follows:
				
	
							The aggregator creates a dedicated recovery thread, which runs in the background, scanning the aggregation repository to find any failed exchanges.
						

	
							Each failed exchange is checked to see whether its current redelivery count exceeds the maximum redelivery limit. If it is under the limit, the recovery task resubmits the exchange for processing in the latter part of the route.
						

	
							If the current redelivery count is over the limit, the failed exchange is passed to the dead letter queue.
						

					For more details about the HawtDB component, see .
				

Threading options

					As shown in Figure 7.6, “Aggregator Implementation”, the aggregator is dsecoupled from the latter part of the route, where the exchanges sent to the latter part of the route are processed by a dedicated thread pool. By default, this pool contains just a single thread. If you want to specify a pool with multiple threads, enable the parallelProcessing option, as follows:
				
from("direct:start")
 .aggregate(header("id"), new UseLatestAggregationStrategy())
 .completionTimeout(3000)
 .parallelProcessing()
 .to("mock:aggregated");

					By default, this creates a pool with 10 worker threads.
				

					If you want to exercise more control over the created thread pool, specify a custom java.util.concurrent.ExecutorService instance using the executorService option (in which case it is unnecessary to enable the parallelProcessing option).
				

Aggregating into a List

					A common aggregation scenario involves aggregating a series of incoming message bodies into a List object. To facilitate this scenario, Apache Camel provides the AbstractListAggregationStrategy abstract class, which you can quickly extend to create an aggregation strategy for this case. Incoming message bodies of type, T, are aggregated into a completed exchange, with a message body of type List<T>.
				

					For example, to aggregate a series of Integer message bodies into a List<Integer> object, you could use an aggregation strategy defined as follows:
				
import org.apache.camel.processor.aggregate.AbstractListAggregationStrategy;
...
/**
 * Strategy to aggregate integers into a List<Integer>.
 */
public final class MyListOfNumbersStrategy extends AbstractListAggregationStrategy<Integer> {

 @Override
 public Integer getValue(Exchange exchange) {
 // the message body contains a number, so just return that as-is
 return exchange.getIn().getBody(Integer.class);
 }
}

Aggregator options

					The aggregator supports the following options:
				
Table 7.3. Aggregator Options
	Option	Default	Description
	 correlationExpression 	 	 Mandatory Expression which evaluates the correlation key to use for aggregation. The Exchange which has the same correlation key is aggregated together. If the correlation key could not be evaluated an Exception is thrown. You can disable this by using the ignoreBadCorrelationKeys option.
	 aggregationStrategy 	 	 Mandatory AggregationStrategy which is used to merge the incoming Exchange with the existing already merged exchanges. At first call the oldExchange parameter is null. On subsequent invocations the oldExchange contains the merged exchanges and newExchange is of course the new incoming Exchange. From Camel 2.9.2 onwards, the strategy can optionally be a TimeoutAwareAggregationStrategy implementation, which supports a timeout callback
	 strategyRef 	 	 A reference to lookup the AggregationStrategy in the Registry.
	 completionSize 	 	 Number of messages aggregated before the aggregation is complete. This option can be set as either a fixed value or using an Expression which allows you to evaluate a size dynamically - will use Integer as result. If both are set Camel will fallback to use the fixed value if the Expression result was null or 0.
	 completionTimeout 	 	 Time in millis that an aggregated exchange should be inactive before its complete. This option can be set as either a fixed value or using an Expression which allows you to evaluate a timeout dynamically - will use Long as result. If both are set Camel will fallback to use the fixed value if the Expression result was null or 0. You cannot use this option together with completionInterval, only one of the two can be used.
	 completionInterval 	 	 A repeating period in millis by which the aggregator will complete all current aggregated exchanges. Camel has a background task which is triggered every period. You cannot use this option together with completionTimeout, only one of them can be used.
	 completionPredicate 	 	 A Predicate to indicate when an aggregated exchange is complete.
	 completionFromBatchConsumer 	false 	 This option is if the exchanges are coming from a Batch Consumer. Then when enabled the Aggregator will use the batch size determined by the Batch Consumer in the message header CamelBatchSize. See more details at Batch Consumer. This can be used to aggregate all files consumed from a File endpoint in that given poll.
	 eagerCheckCompletion 	false 	 Whether or not to eager check for completion when a new incoming Exchange has been received. This option influences the behavior of the completionPredicate option as the Exchange being passed in changes accordingly. When false the Exchange passed in the Predicate is the aggregated Exchange which means any information you may store on the aggregated Exchange from the AggregationStrategy is available for the Predicate. When true the Exchange passed in the Predicate is the incoming Exchange, which means you can access data from the incoming Exchange.
	forceCompletionOnStop	false	 If true, complete all aggregated exchanges when the current route context is stopped.
	 groupExchanges 	false 	 If enabled then Camel will group all aggregated Exchanges into a single combined org.apache.camel.impl.GroupedExchange holder class that holds all the aggregated Exchanges. And as a result only one Exchange is being sent out from the aggregator. Can be used to combine many incoming Exchanges into a single output Exchange without coding a custom AggregationStrategy yourself.
	 ignoreInvalidCorrelationKeys 	false 	 Whether or not to ignore correlation keys which could not be evaluated to a value. By default Camel will throw an Exception, but you can enable this option and ignore the situation instead.
	 closeCorrelationKeyOnCompletion 	 	 Whether or not late Exchanges should be accepted or not. You can enable this to indicate that if a correlation key has already been completed, then any new exchanges with the same correlation key be denied. Camel will then throw a closedCorrelationKeyException exception. When using this option you pass in a integer which is a number for a LRUCache which keeps that last X number of closed correlation keys. You can pass in 0 or a negative value to indicate a unbounded cache. By passing in a number you are ensured that cache wont grown too big if you use a log of different correlation keys.
	 discardOnCompletionTimeout 	false 	Camel 2.5: Whether or not exchanges which complete due to a timeout should be discarded. If enabled, then when a timeout occurs the aggregated message will not be sent out but dropped (discarded).
	 aggregationRepository 	 	Allows you to plug in you own implementation of org.apache.camel.spi.AggregationRepository which keeps track of the current inflight aggregated exchanges. Camel uses by default a memory based implementation.
	 aggregationRepositoryRef 	 	 Reference to lookup a aggregationRepository in the Registry.
	 parallelProcessing 	false 	 When aggregated are completed they are being send out of the aggregator. This option indicates whether or not Camel should use a thread pool with multiple threads for concurrency. If no custom thread pool has been specified then Camel creates a default pool with 10 concurrent threads.
	 executorService 	 	 If using parallelProcessing you can specify a custom thread pool to be used. In fact also if you are not using parallelProcessing this custom thread pool is used to send out aggregated exchanges as well.
	 executorServiceRef 	 	 Reference to lookup a executorService in the Registry
	timeoutCheckerExecutorService	 	 If using one of the completionTimeout, completionTimeoutExpression, or completionInterval options, a background thread is created to check for the completion for every aggregator. Set this option to provide a custom thread pool to be used rather than creating a new thread for every aggregator.
	timeoutCheckerExecutorServiceRef	 	 Reference to look up a timeoutCheckerExecutorService in the registry.
	optimisticLocking	false	 Turns on optimistic locking, which can be used in combination with an aggregation repository.
	optimisticLockRetryPolicy	 	Configures the retry policy for optimistic locking.

					
				

Resequencer

Overview

					The resequencer pattern, shown in Figure 7.8, “Resequencer Pattern”, enables you to resequence messages according to a sequencing expression. Messages that generate a low value for the sequencing expression are moved to the front of the batch and messages that generate a high value are moved to the back.
				
Figure 7.8. Resequencer Pattern
[image: Resequencer pattern]

					Apache Camel supports two resequencing algorithms:
				
	
							Batch resequencing — Collects messages into a batch, sorts the messages and sends them to their output.
						

	
							Stream resequencing — Re-orders (continuous) message streams based on the detection of gaps between messages.
						

					By default the resequencer does not support duplicate messages and will only keep the last message, in cases where a message arrives with the same message expression. However, in batch mode you can enable the resequencer to allow duplicates.
				

Batch resequencing

					The batch resequencing algorithm is enabled by default. For example, to resequence a batch of incoming messages based on the value of a timestamp contained in the TimeStamp header, you can define the following route in Java DSL:
				
from("direct:start").resequence(header("TimeStamp")).to("mock:result");

					By default, the batch is obtained by collecting all of the incoming messages that arrive in a time interval of 1000 milliseconds (default batch timeout), up to a maximum of 100 messages (default batch size). You can customize the values of the batch timeout and the batch size by appending a batch() DSL command, which takes a BatchResequencerConfig instance as its sole argument. For example, to modify the preceding route so that the batch consists of messages collected in a 4000 millisecond time window, up to a maximum of 300 messages, you can define the Java DSL route as follows:
				
import org.apache.camel.model.config.BatchResequencerConfig;

RouteBuilder builder = new RouteBuilder() {
 public void configure() {
 from("direct:start").resequence(header("TimeStamp")).batch(new BatchResequencerConfig(300,4000L)).to("mock:result");
 }
};

					You can also specify a batch resequencer pattern using XML configuration. The following example defines a batch resequencer with a batch size of 300 and a batch timeout of 4000 milliseconds:
				
<camelContext id="resequencerBatch" xmlns="http://camel.apache.org/schema/spring">
 <route>
 <from uri="direct:start" />
 <resequence>
 <!--
 batch-config can be omitted for default (batch) resequencer settings
 -->
 <batch-config batchSize="300" batchTimeout="4000" />
 <simple>header.TimeStamp</simple>
 <to uri="mock:result" />
 </resequence>
 </route>
</camelContext>

Batch options

					Table 7.4, “Batch Resequencer Options” shows the options that are available in batch mode only.
				
Table 7.4. Batch Resequencer Options
	Java DSL	XML DSL	Default	Description
	allowDuplicates()	batch-config/@allowDuplicates	false	If true, do not discard duplicate messages from the batch (where duplicate means that the message expression evaluates to the same value).
	reverse()	batch-config/@reverse	false	If true, put the messages in reverse order (where the default ordering applied to a message expression is based on Java's string lexical ordering, as defined by String.compareTo()).

					For example, if you want to resequence messages from JMS queues based on JMSPriority, you would need to combine the options, allowDuplicates and reverse, as follows:
				
from("jms:queue:foo")
 // sort by JMSPriority by allowing duplicates (message can have same JMSPriority)
 // and use reverse ordering so 9 is first output (most important), and 0 is last
 // use batch mode and fire every 3th second
 .resequence(header("JMSPriority")).batch().timeout(3000).allowDuplicates().reverse()
 .to("mock:result");

Stream resequencing

					To enable the stream resequencing algorithm, you must append stream() to the resequence() DSL command. For example, to resequence incoming messages based on the value of a sequence number in the seqnum header, you define a DSL route as follows:
				
from("direct:start").resequence(header("seqnum")).stream().to("mock:result");

					The stream-processing resequencer algorithm is based on the detection of gaps in a message stream, rather than on a fixed batch size. Gap detection, in combination with timeouts, removes the constraint of needing to know the number of messages of a sequence (that is, the batch size) in advance. Messages must contain a unique sequence number for which a predecessor and a successor is known. For example a message with the sequence number 3 has a predecessor message with the sequence number 2 and a successor message with the sequence number 4. The message sequence 2,3,5 has a gap because the successor of 3 is missing. The resequencer therefore must retain message 5 until message 4 arrives (or a timeout occurs).
				

					By default, the stream resequencer is configured with a timeout of 1000 milliseconds, and a maximum message capacity of 100. To customize the stream's timeout and message capacity, you can pass a StreamResequencerConfig object as an argument to stream(). For example, to configure a stream resequencer with a message capacity of 5000 and a timeout of 4000 milliseconds, you define a route as follows:
				
// Java
import org.apache.camel.model.config.StreamResequencerConfig;

RouteBuilder builder = new RouteBuilder() {
 public void configure() {
 from("direct:start").resequence(header("seqnum")).
 stream(new StreamResequencerConfig(5000, 4000L)).
 to("mock:result");
 }
};

					If the maximum time delay between successive messages (that is, messages with adjacent sequence numbers) in a message stream is known, the resequencer's timeout parameter should be set to this value. In this case, you can guarantee that all messages in the stream are delivered in the correct order to the next processor. The lower the timeout value that is compared to the out-of-sequence time difference, the more likely it is that the resequencer will deliver messages out of sequence. Large timeout values should be supported by sufficiently high capacity values, where the capacity parameter is used to prevent the resequencer from running out of memory.
				

					If you want to use sequence numbers of some type other than long, you would must define a custom comparator, as follows:
				
// Java
ExpressionResultComparator<Exchange> comparator = new MyComparator();
StreamResequencerConfig config = new StreamResequencerConfig(5000, 4000L, comparator);
from("direct:start").resequence(header("seqnum")).stream(config).to("mock:result");

					You can also specify a stream resequencer pattern using XML configuration. The following example defines a stream resequencer with a message capacity of 5000 and a timeout of 4000 milliseconds:
				
<camelContext id="resequencerStream" xmlns="http://camel.apache.org/schema/spring">
 <route>
 <from uri="direct:start"/>
 <resequence>
 <stream-config capacity="5000" timeout="4000"/>
 <simple>header.seqnum</simple>
 <to uri="mock:result" />
 </resequence>
 </route>
</camelContext>

Ignore invalid exchanges

					The resequencer EIP throws a CamelExchangeException exception, if the incoming exchange is not valid—that is, if the sequencing expression cannot be evaluated for some reason (for example, due to a missing header). You can use the ignoreInvalidExchanges option to ignore these exceptions, which means the resequencer will skip any invalid exchanges.
				
from("direct:start")
 .resequence(header("seqno")).batch().timeout(1000)
 // ignore invalid exchanges (they are discarded)
 .ignoreInvalidExchanges()
 .to("mock:result");

Reject old messages

					The rejectOld option can be used to prevent messages being sent out of order, regardless of the mechanism used to resequence messages. When the rejectOld option is enabled, the resequencer rejects an incoming message (by throwing a MessageRejectedException exception), if the incoming messages is older (as defined by the current comparator) than the last delivered message.
				
from("direct:start")
 .onException(MessageRejectedException.class).handled(true).to("mock:error").end()
 .resequence(header("seqno")).stream().timeout(1000).rejectOld()
 .to("mock:result");

Routing Slip

Overview

					The routing slip pattern, shown in Figure 7.9, “Routing Slip Pattern”, enables you to route a message consecutively through a series of processing steps, where the sequence of steps is not known at design time and can vary for each message. The list of endpoints through which the message should pass is stored in a header field (the slip), which Apache Camel reads at run time to construct a pipeline on the fly.
				
Figure 7.9. Routing Slip Pattern
[image: Routing Slip Pattern]

The slip header

					The routing slip appears in a user-defined header, where the header value is a comma-separated list of endpoint URIs. For example, a routing slip that specifies a sequence of security tasks—decrypting, authenticating, and de-duplicating a message—might look like the following:
				
cxf:bean:decrypt,cxf:bean:authenticate,cxf:bean:dedup

The current endpoint property

					From Camel 2.5 the Routing Slip will set a property (Exchange.SLIP_ENDPOINT) on the exchange which contains the current endpoint as it advanced though the slip. This enables you to find out how far the exchange has progressed through the slip.
				

					The Routing Slip will compute the slip beforehand which means, the slip is only computed once. If you need to compute the slip on-the-fly then use the Dynamic Router pattern instead.
				

Java DSL example

					The following route takes messages from the direct:a endpoint and reads a routing slip from the aRoutingSlipHeader header:
				
from("direct:b").routingSlip("aRoutingSlipHeader");

					You can specify the header name either as a string literal or as an expression.
				

					You can also customize the URI delimiter using the two-argument form of routingSlip(). The following example defines a route that uses the aRoutingSlipHeader header key for the routing slip and uses the # character as the URI delimiter:
				
from("direct:c").routingSlip("aRoutingSlipHeader", "#");

XML configuration example

					The following example shows how to configure the same route in XML:
				
<camelContext id="buildRoutingSlip" xmlns="http://camel.apache.org/schema/spring">
 <route>
 <from uri="direct:c"/>
 <routingSlip uriDelimiter="#">
 <headerName>aRoutingSlipHeader</headerName>
 </routingSlip>
 </route>
</camelContext>

Ignore invalid endpoints

					The Routing Slip now supports ignoreInvalidEndpoints, which the Recipient List pattern also supports. You can use it to skip endpoints that are invalid. For example:
				
 from("direct:a").routingSlip("myHeader").ignoreInvalidEndpoints();

					In Spring XML, this feature is enabled by setting the ignoreInvalidEndpoints attribute on the <routingSlip> tag:
				
 <route>
 <from uri="direct:a"/>
 <routingSlip ignoreInvalidEndpoints="true">
 <headerName>myHeader</headerName>
 </routingSlip>
 </route>

					Consider the case where myHeader contains the two endpoints, direct:foo,xxx:bar. The first endpoint is valid and works. The second is invalid and, therefore, ignored. Apache Camel logs at INFO level whenever an invalid endpoint is encountered.
				

Options

					The routingSlip DSL command supports the following options:
				

							 Name 	 Default Value 	 Description
					

							
							uriDelimiter
						
						 	
							,
						
						 	
							Delimiter used if the Expression returned multiple endpoints.
						

					

							
							ignoreInvalidEndpoints
						
						 	
							false
						
						 	
							If an endpoint uri could not be resolved, should it be ignored. Otherwise Camel will thrown an exception stating the endpoint uri is not valid.
						

					

					
				

Throttler

Overview

					A throttler is a processor that limits the flow rate of incoming messages. You can use this pattern to protect a target endpoint from getting overloaded. In Apache Camel, you can implement the throttler pattern using the throttle() Java DSL command.
				

Video demo

					There is a video demo of how to implement the throttler pattern at http://vimeo.com/27592682.
				

Java DSL example

					To limit the flow rate to 100 messages per second, define a route as follows:
				
from("seda:a").throttle(100).to("seda:b");

					If necessary, you can customize the time period that governs the flow rate using the timePeriodMillis() DSL command. For example, to limit the flow rate to 3 messages per 30000 milliseconds, define a route as follows:
				
from("seda:a").throttle(3).timePeriodMillis(30000).to("mock:result");

XML configuration example

					The following example shows how to configure the preceding route in XML:
				
<camelContext id="throttleRoute" xmlns="http://camel.apache.org/schema/spring">
 <route>
 <from uri="seda:a"/>
 <!-- throttle 3 messages per 30 sec -->
 <throttle timePeriodMillis="30000">
 <constant>3</constant>
 <to uri="mock:result"/>
 </throttle>
 </route>
</camelContext>

Dynamically changing maximum requests per period

					Available os of Camel 2.8 Since we use an Expression, you can adjust this value at runtime, for example you can provide a header with the value. At runtime Camel evaluates the expression and converts the result to a java.lang.Long type. In the example below we use a header from the message to determine the maximum requests per period. If the header is absent, then the Throttler uses the old value. So that allows you to only provide a header if the value is to be changed:
				
<camelContext id="throttleRoute" xmlns="http://camel.apache.org/schema/spring">
 <route>
 <from uri="direct:expressionHeader"/>
 <throttle timePeriodMillis="500">
 <!-- use a header to determine how many messages to throttle per 0.5 sec -->
 <header>throttleValue</header>
 <to uri="mock:result"/>
 </throttle>
 </route>
</camelContext>

Asynchronous delaying

					The throttler can enable non-blocking asynchronous delaying, which means that Apache Camel schedules a task to be executed in the future. The task is responsible for processing the latter part of the route (after the throttler). This allows the caller thread to unblock and service further incoming messages. For example:
				
from("seda:a").throttle(100).asyncDelayed().to("seda:b");

Options

					The throttle DSL command supports the following options:
				

							 Name 	 Default Value 	 Description
					

							
							maximumRequestsPerPeriod
						
						 	

						
						 	
							Maximum number of requests per period to throttle. This option must be provided and a positive number. Notice, in the XML DSL, from Camel 2.8 onwards this option is configured using an Expression instead of an attribute.
						

					

							
							timePeriodMillis
						
						 	
							1000
						
						 	
							The time period in millis, in which the throttler will allow at most maximumRequestsPerPeriod number of messages.
						

					

							
							asyncDelayed
						
						 	
							false
						
						 	
							Camel 2.4: If enabled then any messages which is delayed happens asynchronously using a scheduled thread pool.
						

					

							
							executorServiceRef
						
						 	

						
						 	
							Camel 2.4: Refers to a custom Thread Pool to be used if asyncDelay has been enabled.
						

					

							
							callerRunsWhenRejected
						
						 	
							true
						
						 	
							Camel 2.4: Is used if asyncDelayed was enabled. This controls if the caller thread should execute the task if the thread pool rejected the task.
						

					

					
				

Delayer

Overview

					A delayer is a processor that enables you to apply a relative time delay to incoming messages.
				

Java DSL example

					You can use the delay() command to add a relative time delay, in units of milliseconds, to incoming messages. For example, the following route delays all incoming messages by 2 seconds:
				
from("seda:a").delay(2000).to("mock:result");

					Alternatively, you can specify the time delay using an expression:
				
from("seda:a").delay(header("MyDelay")).to("mock:result");

					The DSL commands that follow delay() are interpreted as sub-clauses of delay(). Hence, in some contexts it is necessary to terminate the sub-clauses of delay() by inserting the end() command. For example, when delay() appears inside an onException() clause, you would terminate it as follows:
				
from("direct:start")
 .onException(Exception.class)
 .maximumRedeliveries(2)
 .backOffMultiplier(1.5)
 .handled(true)
 .delay(1000)
 .log("Halting for some time")
 .to("mock:halt")
 .end()
 .end()
 .to("mock:result");

XML configuration example

					The following example demonstrates the delay in XML DSL:
				
<camelContext xmlns="http://camel.apache.org/schema/spring">
 <route>
 <from uri="seda:a"/>
 <delay>
 <header>MyDelay</header>
 </delay>
 <to uri="mock:result"/>
 </route>
 <route>
 <from uri="seda:b"/>
 <delay>
 <constant>1000</constant>
 </delay>
 <to uri="mock:result"/>
 </route>
</camelContext>

Creating a custom delay

					You can use an expression combined with a bean to determine the delay as follows:
				
from("activemq:foo").
 delay().expression().method("someBean", "computeDelay").
 to("activemq:bar");

					Where the bean class could be defined as follows:
				
public class SomeBean {
 public long computeDelay() {
 long delay = 0;
 // use java code to compute a delay value in millis
 return delay;
 }
}

Asynchronous delaying

					You can let the delayer use non-blocking asynchronous delaying, which means that Apache Camel schedules a task to be executed in the future. The task is responsible for processing the latter part of the route (after the delayer). This allows the caller thread to unblock and service further incoming messages. For example:
				
from("activemq:queue:foo")
 .delay(1000)
 .asyncDelayed()
 .to("activemq:aDelayedQueue");

					The same route can be written in the XML DSL, as follows:
				
<route>
 <from uri="activemq:queue:foo"/>
 <delay asyncDelayed="true">
 <constant>1000</constant>
 </delay>
 <to uri="activemq:aDealyedQueue"/>
 </route>

Options

					The delayer pattern supports the following options:
				

							 Name 	 Default Value 	 Description
					

							
							asyncDelayed
						
						 	
							false
						
						 	
							Camel 2.4: If enabled then delayed messages happens asynchronously using a scheduled thread pool.
						

					

							
							executorServiceRef
						
						 	

						
						 	
							Camel 2.4: Refers to a custom Thread Pool to be used if asyncDelay has been enabled.
						

					

							
							callerRunsWhenRejected
						
						 	
							true
						
						 	
							Camel 2.4: Is used if asyncDelayed was enabled. This controls if the caller thread should execute the task if the thread pool rejected the task.
						

					

Load Balancer

Overview

					The load balancer pattern allows you to delegate message processing to one of several endpoints, using a variety of different load-balancing policies.
				

Java DSL example

					The following route distributes incoming messages between the target endpoints, mock:x, mock:y, mock:z, using a round robin load-balancing policy:
				
from("direct:start").loadBalance().roundRobin().to("mock:x", "mock:y", "mock:z");

XML configuration example

					The following example shows how to configure the same route in XML:
				
<camelContext xmlns="http://camel.apache.org/schema/spring">
 <route>
 <from uri="direct:start"/>
 <loadBalance>
 <roundRobin/>
 <to uri="mock:x"/>
 <to uri="mock:y"/>
 <to uri="mock:z"/>
 </loadBalance>
 </route>
</camelContext>

Load-balancing policies

					The Apache Camel load balancer supports the following load-balancing policies:
				
	
							Round robin
						

	
							Random
						

	
							Sticky
						

	
							Topic
						

	
							the section called “Failover”
						

	
							the section called “Weighted round robin and weighted random”
						

	
							the section called “Custom Load Balancer”
						

Round robin

					The round robin load-balancing policy cycles through all of the target endpoints, sending each incoming message to the next endpoint in the cycle. For example, if the list of target endpoints is, mock:x, mock:y, mock:z, then the incoming messages are sent to the following sequence of endpoints: mock:x, mock:y, mock:z, mock:x, mock:y, mock:z, and so on.
				

					You can specify the round robin load-balancing policy in Java DSL, as follows:
				
from("direct:start").loadBalance().roundRobin().to("mock:x", "mock:y", "mock:z");

					Alternatively, you can configure the same route in XML, as follows:
				
<camelContext xmlns="http://camel.apache.org/schema/spring">
 <route>
 <from uri="direct:start"/>
 <loadBalance>
 <roundRobin/>
 <to uri="mock:x"/>
 <to uri="mock:y"/>
 <to uri="mock:z"/>
 </loadBalance>
 </route>
</camelContext>

Random

					The random load-balancing policy chooses the target endpoint randomly from the specified list.
				

					You can specify the random load-balancing policy in Java DSL, as follows:
				
from("direct:start").loadBalance().random().to("mock:x", "mock:y", "mock:z");

					Alternatively, you can configure the same route in XML, as follows:
				
<camelContext xmlns="http://camel.apache.org/schema/spring">
 <route>
 <from uri="direct:start"/>
 <loadBalance>
 <random/>
 <to uri="mock:x"/>
 <to uri="mock:y"/>
 <to uri="mock:z"/>
 </loadBalance>
 </route>
</camelContext>

Sticky

					The sticky load-balancing policy directs the In message to an endpoint that is chosen by calculating a hash value from a specified expression. The advantage of this load-balancing policy is that expressions of the same value are always sent to the same server. For example, by calculating the hash value from a header that contains a username, you ensure that messages from a particular user are always sent to the same target endpoint. Another useful approach is to specify an expression that extracts the session ID from an incoming message. This ensures that all messages belonging to the same session are sent to the same target endpoint.
				

					You can specify the sticky load-balancing policy in Java DSL, as follows:
				
from("direct:start").loadBalance().sticky(header("username")).to("mock:x", "mock:y", "mock:z");

					Alternatively, you can configure the same route in XML, as follows:
				
<camelContext xmlns="http://camel.apache.org/schema/spring">
 <route>
 <from uri="direct:start"/>
 <loadBalance>
 <sticky>
 <expression>
 <simple>header.username</simple>
 </expression>
 </sticky>
 <to uri="mock:x"/>
 <to uri="mock:y"/>
 <to uri="mock:z"/>
 </loadBalance>
 </route>
</camelContext>

Topic

					The topic load-balancing policy sends a copy of each In message to all of the listed destination endpoints (effectively broadcasting the message to all of the destinations, like a JMS topic).
				

					You can use the Java DSL to specify the topic load-balancing policy, as follows:
				
from("direct:start").loadBalance().topic().to("mock:x", "mock:y", "mock:z");

					Alternatively, you can configure the same route in XML, as follows:
				
<camelContext xmlns="http://camel.apache.org/schema/spring">
 <route>
 <from uri="direct:start"/>
 <loadBalance>
 <topic/>
 <to uri="mock:x"/>
 <to uri="mock:y"/>
 <to uri="mock:z"/>
 </loadBalance>
 </route>
</camelContext>

Failover

					Available as of Apache Camel 2.0 The failover load balancer is capable of trying the next processor in case an Exchange failed with an exception during processing. You can configure the failover with a list of specific exceptions that trigger failover. If you do not specify any exceptions, failover is triggered by any exception. The failover load balancer uses the same strategy for matching exceptions as the onException exception clause.
				
Enable stream caching if using streams

						If you use streaming, you should enable Stream Caching when using the failover load balancer. This is needed so the stream can be re-read when failing over.
					

					The failover load balancer supports the following options:
				

							 Option 	 Type 	 Default 	 Description
					

							
							inheritErrorHandler
						
						 	
							boolean
						
						 	
							true
						
						 	
							
								Camel 2.3: Specifies whether to use the errorHandler configured on the route. If you want to fail over immediately to the next endpoint, you should disable this option (value of false). If you enable this option, Apache Camel will first attempt to process the message using the errorHandler.
							

							
								For example, the errorHandler might be configured to redeliver messages and use delays between attempts. Apache Camel will initially try to redeliver to the original endpoint, and only fail over to the next endpoint when the errorHandler is exhausted.
							

						

					

							
							maximumFailoverAttempts
						
						 	
							int
						
						 	
							-1
						
						 	
							
								Camel 2.3: Specifies the maximum number of attempts to fail over to a new endpoint. The value, 0, implies that no failover attempts are made and the value, -1, implies an infinite number of failover attempts.
							

						

					

							
							roundRobin
						
						 	
							boolean
						
						 	
							false
						
						 	
							
								Camel 2.3: Specifies whether the failover load balancer should operate in round robin mode or not. If not, it will always start from the first endpoint when a new message is to be processed. In other words it restarts from the top for every message. If round robin is enabled, it keeps state and continues with the next endpoint in a round robin fashion. When using round robin it will not stick to last known good endpoint, it will always pick the next endpoint to use.
							

						

					

					The following example is configured to fail over, only if an IOException exception is thrown:
				
from("direct:start")
 // here we will load balance if IOException was thrown
 // any other kind of exception will result in the Exchange as failed
 // to failover over any kind of exception we can just omit the exception
 // in the failOver DSL
 .loadBalance().failover(IOException.class)
 .to("direct:x", "direct:y", "direct:z");

					You can optionally specify multiple exceptions to fail over, as follows:
				
// enable redelivery so failover can react
errorHandler(defaultErrorHandler().maximumRedeliveries(5));

from("direct:foo")
 .loadBalance()
 .failover(IOException.class, MyOtherException.class)
 .to("direct:a", "direct:b");

					You can configure the same route in XML, as follows:
				
<route errorHandlerRef="myErrorHandler">
 <from uri="direct:foo"/>
 <loadBalance>
 <failover>
 <exception>java.io.IOException</exception>
 <exception>com.mycompany.MyOtherException</exception>
 </failover>
 <to uri="direct:a"/>
 <to uri="direct:b"/>
 </loadBalance>
</route>

					The following example shows how to fail over in round robin mode:
				
from("direct:start")
 // Use failover load balancer in stateful round robin mode,
 // which means it will fail over immediately in case of an exception
 // as it does NOT inherit error handler. It will also keep retrying, as
 // it is configured to retry indefinitely.
 .loadBalance().failover(-1, false, true)
 .to("direct:bad", "direct:bad2", "direct:good", "direct:good2");

					You can configure the same route in XML, as follows:
				
<route>
 <from uri="direct:start"/>
 <loadBalance>
 <!-- failover using stateful round robin,
 which will keep retrying the 4 endpoints indefinitely.
 You can set the maximumFailoverAttempt to break out after X attempts -->
 <failover roundRobin="true"/>
 <to uri="direct:bad"/>
 <to uri="direct:bad2"/>
 <to uri="direct:good"/>
 <to uri="direct:good2"/>
 </loadBalance>
</route>

Weighted round robin and weighted random

					In many enterprise environments, where server nodes of unequal processing power are hosting services, it is usually preferable to distribute the load in accordance with the individual server processing capacities. A weighted round robin algorithm or a weighted random algorithm can be used to address this problem.
				

					The weighted load balancing policy allows you to specify a processing load distribution ratio for each server with respect to the others. You can specify this value as a positive processing weight for each server. A larger number indicates that the server can handle a larger load. The processing weight is used to determine the payload distribution ratio of each processing endpoint with respect to the others.
				

					The parameters that can be used are
				
Table 7.5. Weighted Options

							 Option 	 Type 	 Default 	 Description
					

							
							roundRobin
						
						 	
							boolean
						
						 	
							false
						
						 	
							The default value for round-robin is false. In the absence of this setting or parameter, the load-balancing algorithm used is random.
						

					

							
							distributionRatioDelimiter
						
						 	
							String
						
						 	
							,
						
						 	
							The distributionRatioDelimiter is the delimiter used to specify the distributionRatio. If this attribute is not specified, comma , is the default delimiter.
						

					

					The following Java DSL examples show how to define a weighted round-robin route and a weighted random route:
				
// Java
// round-robin
from("direct:start")
 .loadBalance().weighted(true, "4:2:1" distributionRatioDelimiter=":")
 .to("mock:x", "mock:y", "mock:z");

//random
from("direct:start")
 .loadBalance().weighted(false, "4,2,1")
 .to("mock:x", "mock:y", "mock:z");

					You can configure the round-robin route in XML, as follows:
				
<!-- round-robin -->
<route>
 <from uri="direct:start"/>
 <loadBalance>
 <weighted roundRobin="true" distributionRatio="4:2:1" distributionRatioDelimiter=":" />
 <to uri="mock:x"/>
 <to uri="mock:y"/>
 <to uri="mock:z"/>
 </loadBalance>
</route>

Custom Load Balancer

					You can use a custom load balancer (eg your own implementation) also.
				

					An example using Java DSL:
				
from("direct:start")
 // using our custom load balancer
 .loadBalance(new MyLoadBalancer())
 .to("mock:x", "mock:y", "mock:z");

					And the same example using XML DSL:
				
<!-- this is the implementation of our custom load balancer -->
 <bean id="myBalancer" class="org.apache.camel.processor.CustomLoadBalanceTest$MyLoadBalancer"/>

 <camelContext xmlns="http://camel.apache.org/schema/spring">
 <route>
 <from uri="direct:start"/>
 <loadBalance>
 <!-- refer to my custom load balancer -->
 <custom ref="myBalancer"/>
 <!-- these are the endpoints to balancer -->
 <to uri="mock:x"/>
 <to uri="mock:y"/>
 <to uri="mock:z"/>
 </loadBalance>
 </route>
 </camelContext>

					Notice in the XML DSL above we use <custom> which is only available in Camel 2.8 onwards. In older releases you would have to do as follows instead:
				

 <loadBalance ref="myBalancer">
 <!-- these are the endpoints to balancer -->
 <to uri="mock:x"/>
 <to uri="mock:y"/>
 <to uri="mock:z"/>
 </loadBalance>

					To implement a custom load balancer you can extend some support classes such as LoadBalancerSupport and SimpleLoadBalancerSupport. The former supports the asynchronous routing engine, and the latter does not. Here is an example:
				
public static class MyLoadBalancer extends LoadBalancerSupport {

 public boolean process(Exchange exchange, AsyncCallback callback) {
 String body = exchange.getIn().getBody(String.class);
 try {
 if ("x".equals(body)) {
 getProcessors().get(0).process(exchange);
 } else if ("y".equals(body)) {
 getProcessors().get(1).process(exchange);
 } else {
 getProcessors().get(2).process(exchange);
 }
 } catch (Throwable e) {
 exchange.setException(e);
 }
 callback.done(true);
 return true;
 }
 }

Multicast

Overview

					The multicast pattern, shown in Figure 7.10, “Multicast Pattern”, is a variation of the recipient list with a fixed destination pattern, which is compatible with the InOut message exchange pattern. This is in contrast to recipient list, which is only compatible with the InOnly exchange pattern.
				
Figure 7.10. Multicast Pattern
[image: Multicast pattern]

Multicast with a custom aggregation strategy

					Whereas the multicast processor receives multiple Out messages in response to the original request (one from each of the recipients), the original caller is only expecting to receive a single reply. Thus, there is an inherent mismatch on the reply leg of the message exchange, and to overcome this mismatch, you must provide a custom aggregation strategy to the multicast processor. The aggregation strategy class is responsible for aggregating all of the Out messages into a single reply message.
				

					Consider the example of an electronic auction service, where a seller offers an item for sale to a list of buyers. The buyers each put in a bid for the item, and the seller automatically selects the bid with the highest price. You can implement the logic for distributing an offer to a fixed list of buyers using the multicast() DSL command, as follows:
				
from("cxf:bean:offer").multicast(new HighestBidAggregationStrategy()).
 to("cxf:bean:Buyer1", "cxf:bean:Buyer2", "cxf:bean:Buyer3");

					Where the seller is represented by the endpoint, cxf:bean:offer, and the buyers are represented by the endpoints, cxf:bean:Buyer1, cxf:bean:Buyer2, cxf:bean:Buyer3. To consolidate the bids received from the various buyers, the multicast processor uses the aggregation strategy, HighestBidAggregationStrategy. You can implement the HighestBidAggregationStrategy in Java, as follows:
				
// Java
import org.apache.camel.processor.aggregate.AggregationStrategy;
import org.apache.camel.Exchange;

public class HighestBidAggregationStrategy implements AggregationStrategy {
 public Exchange aggregate(Exchange oldExchange, Exchange newExchange) {
 float oldBid = oldExchange.getOut().getHeader("Bid", Float.class);
 float newBid = newExchange.getOut().getHeader("Bid", Float.class);
 return (newBid > oldBid) ? newExchange : oldExchange;
 }
}

					Where it is assumed that the buyers insert the bid price into a header named, Bid. For more details about custom aggregation strategies, see the section called “Aggregator”.
				

Parallel processing

					By default, the multicast processor invokes each of the recipient endpoints one after another (in the order listed in the to() command). In some cases, this might cause unacceptably long latency. To avoid these long latency times, you have the option of enabling parallel processing by adding the parallelProcessing() clause. For example, to enable parallel processing in the electronic auction example, define the route as follows:
				
from("cxf:bean:offer")
 .multicast(new HighestBidAggregationStrategy())
 .parallelProcessing()
 .to("cxf:bean:Buyer1", "cxf:bean:Buyer2", "cxf:bean:Buyer3");

					Where the multicast processor now invokes the buyer endpoints, using a thread pool that has one thread for each of the endpoints.
				

					If you want to customize the size of the thread pool that invokes the buyer endpoints, you can invoke the executorService() method to specify your own custom executor service. For example:
				
from("cxf:bean:offer")
 .multicast(new HighestBidAggregationStrategy())
 .executorService(MyExecutor)
 .to("cxf:bean:Buyer1", "cxf:bean:Buyer2", "cxf:bean:Buyer3");

					Where MyExecutor is an instance of java.util.concurrent.ExecutorService type.
				

					When the exchange has an InOut pattern, an aggregation strategy is used to aggregate reply messages. The default aggregation strategy takes the latest reply message and discards earlier replies. For example, in the following route, the custom strategy, MyAggregationStrategy, is used to aggregate the replies from the endpoints, direct:a, direct:b, and direct:c:
				
from("direct:start")
 .multicast(new MyAggregationStrategy())
 .parallelProcessing()
 .timeout(500)
 .to("direct:a", "direct:b", "direct:c")
 .end()
 .to("mock:result");

XML configuration example

					The following example shows how to configure a similar route in XML, where the route uses a custom aggregation strategy and a custom thread executor:
				
<?xml version="1.0" encoding="UTF-8"?>
<beans xmlns="http://www.springframework.org/schema/beans"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="
 http://www.springframework.org/schema/beans http://www.springframework.org/schema/beans/spring-beans-3.0.xsd
 http://camel.apache.org/schema/spring http://camel.apache.org/schema/spring/camel-spring.xsd
 ">

 <camelContext xmlns="http://camel.apache.org/schema/spring">
 <route>
 <from uri="cxf:bean:offer"/>
 <multicast strategyRef="highestBidAggregationStrategy"
 parallelProcessing="true"
 threadPoolRef="myThreadExcutor">
 <to uri="cxf:bean:Buyer1"/>
 <to uri="cxf:bean:Buyer2"/>
 <to uri="cxf:bean:Buyer3"/>
 </multicast>
 </route>
 </camelContext>

 <bean id="highestBidAggregationStrategy" class="com.acme.example.HighestBidAggregationStrategy"/>
 <bean id="myThreadExcutor" class="com.acme.example.MyThreadExcutor"/>

</beans>

					Where both the parallelProcessing attribute and the threadPoolRef attribute are optional. It is only necessary to set them if you want to customize the threading behavior of the multicast processor.
				

Apply custom processing to the outgoing messages

					Before multicast sends a message to one of the recipient endpoints, it creates a message replica, which is a shallow copy of the original message. If you want to perform some custom processing on each message replica before the replica is sent to its endpoint, you can invoke the onPrepare DSL command in the multicast clause. The onPrepare command inserts a custom processor just after the message has been shallow-copied and just before the message is dispatched to its endpoint. For example, in the following route, the CustomProc processor is invoked on the message sent to direct:a and the CustomProc processor is also invoked on the message sent to direct:b.
				
from("direct:start")
 .multicast().onPrepare(new CustomProc())
 .to("direct:a").to("direct:b");

					A common use case for the onPrepare DSL command is to perform a deep copy of some or all elements of a message. For example, the following CustomProc processor class performs a deep copy of the message body, where the message body is presumed to be of type, BodyType, and the deep copy is performed by the method, BodyType.deepCopy().
				
// Java
import org.apache.camel.*;
...
public class CustomProc implements Processor {

 public void process(Exchange exchange) throws Exception {
 BodyType body = exchange.getIn().getBody(BodyType.class);

 // Make a _deep_ copy of of the body object
 BodyType clone = BodyType.deepCopy();
 exchange.getIn().setBody(clone);

 // Headers and attachments have already been
 // shallow-copied. If you need deep copies,
 // add some more code here.
 }
}
Note

						Although the multicast syntax allows you to invoke the process DSL command in the multicast clause, this does not make sense semantically and it does not have the same effect as onPrepare (in fact, in this context, the process DSL command has no effect).
					

Using onPrepare to execute custom logic when preparing messages

					The Multicast will copy the source Exchange and multicast each copy. However the copy is a shallow copy, so in case you have mutateable message bodies, then any changes will be visible by the other copied messages. If you want to use a deep clone copy then you need to use a custom onPrepare which allows you to do this using the Processor interface.
				

					Notice the onPrepare can be used for any kind of custom logic which you would like to execute before the Exchange is being multicasted.
				
Note

						Its best practice to design for immutable objects.
					

					For example if you have a mutable message body as this Animal class:
				
public class Animal implements Serializable {

 private int id;
 private String name;

 public Animal() {
 }

 public Animal(int id, String name) {
 this.id = id;
 this.name = name;
 }

 public Animal deepClone() {
 Animal clone = new Animal();
 clone.setId(getId());
 clone.setName(getName());
 return clone;
 }

 public int getId() {
 return id;
 }

 public void setId(int id) {
 this.id = id;
 }

 public String getName() {
 return name;
 }

 public void setName(String name) {
 this.name = name;
 }

 @Override
 public String toString() {
 return id + " " + name;
 }
 }

					Then we can create a deep clone processor which clones the message body:
				
public class AnimalDeepClonePrepare implements Processor {

 public void process(Exchange exchange) throws Exception {
 Animal body = exchange.getIn().getBody(Animal.class);

 // do a deep clone of the body which wont affect when doing multicasting
 Animal clone = body.deepClone();
 exchange.getIn().setBody(clone);
 }
 }

					Then we can use the AnimalDeepClonePrepare class in the Multicast route using the onPrepare option as shown:
				
from("direct:start")
 .multicast().onPrepare(new AnimalDeepClonePrepare()).to("direct:a").to("direct:b");

					And the same example in XML DSL
				
<camelContext xmlns="http://camel.apache.org/schema/spring">
 <route>
 <from uri="direct:start"/>
 <!-- use on prepare with multicast -->
 <multicast onPrepareRef="animalDeepClonePrepare">
 <to uri="direct:a"/>
 <to uri="direct:b"/>
 </multicast>
 </route>

 <route>
 <from uri="direct:a"/>
 <process ref="processorA"/>
 <to uri="mock:a"/>
 </route>
 <route>
 <from uri="direct:b"/>
 <process ref="processorB"/>
 <to uri="mock:b"/>
 </route>
 </camelContext>

 <!-- the on prepare Processor which performs the deep cloning -->
 <bean id="animalDeepClonePrepare" class="org.apache.camel.processor.AnimalDeepClonePrepare"/>

 <!-- processors used for the last two routes, as part of unit test -->
 <bean id="processorA" class="org.apache.camel.processor.MulticastOnPrepareTest$ProcessorA"/>
 <bean id="processorB" class="org.apache.camel.processor.MulticastOnPrepareTest$ProcessorB"/>

Options

					The multicast DSL command supports the following options:
				

							 Name 	 Default Value 	 Description
					

							
							strategyRef
						
						 	

						
						 	
							Refers to an AggregationStrategy to be used to assemble the replies from the multicasts, into a single outgoing message from the Multicast. By default Camel will use the last reply as the outgoing message.
						

					

							
							parallelProcessing
						
						 	
							false
						
						 	
							If enables then sending messages to the multicasts occurs concurrently. Note the caller thread will still wait until all messages has been fully processed, before it continues. Its only the sending and processing the replies from the multicasts which happens concurrently.
						

					

							
							executorServiceRef
						
						 	

						
						 	
							Refers to a custom Thread Pool to be used for parallel processing. Notice if you set this option, then parallel processing is automatic implied, and you do not have to enable that option as well.
						

					

							
							stopOnException
						
						 	
							false
						
						 	
							Camel 2.2: Whether or not to stop continue processing immediately when an exception occurred. If disable, then Camel will send the message to all multicasts regardless if one of them failed. You can deal with exceptions in the AggregationStrategy class where you have full control how to handle that.
						

					

							
							streaming
						
						 	
							false
						
						 	
							If enabled then Camel will process replies out-of-order, eg in the order they come back. If disabled, Camel will process replies in the same order as multicasted.
						

					

							
							timeout
						
						 	

						
						 	
							Camel 2.5: Sets a total timeout specified in millis. If the Multicast hasn't been able to send and process all replies within the given timeframe, then the timeout triggers and the Multicast breaks out and continues. Notice if you provide a TimeoutAwareAggregationStrategy then the timeout method is invoked before breaking out.
						

					

							
							onPrepareRef
						
						 	

						
						 	
							Camel 2.8: Refers to a custom Processor to prepare the copy of the Exchange each multicast will receive. This allows you to do any custom logic, such as deep-cloning the message payload if that's needed etc.
						

					

							
							shareUnitOfWork
						
						 	
							false
						
						 	
							Camel 2.8: Whether the unit of work should be shared. See the same option on Splitter for more details.
						

					

					
				

Composed Message Processor

Composed Message Processor

					The composed message processor pattern, as shown in Figure 7.11, “Composed Message Processor Pattern”, allows you to process a composite message by splitting it up, routing the sub-messages to appropriate destinations, and then re-aggregating the responses back into a single message.
				
Figure 7.11. Composed Message Processor Pattern
[image: Composed Message Processor Pattern]

Java DSL example

					The following example checks that a multipart order can be filled, where each part of the order requires a check to be made at a different inventory:
				
// split up the order so individual OrderItems can be validated by the appropriate bean
from("direct:start")
 .split().body()
 .choice()
 .when().method("orderItemHelper", "isWidget")
 .to("bean:widgetInventory")
 .otherwise()
 .to("bean:gadgetInventory")
 .end()
 .to("seda:aggregate");

// collect and re-assemble the validated OrderItems into an order again
from("seda:aggregate")
 .aggregate(new MyOrderAggregationStrategy())
 .header("orderId")
 .completionTimeout(1000L)
 .to("mock:result");

XML DSL example

					The preceding route can also be written in XML DSL, as follows:
				
 <route>
 <from uri="direct:start"/>
 <split>
 <simple>body</simple>
 <choice>
 <when>
 <method bean="orderItemHelper" method="isWidget"/>
 	<to uri="bean:widgetInventory"/>
 </when>
 <otherwise>
 	<to uri="bean:gadgetInventory"/>
 </otherwise>
 </choice>
 <to uri="seda:aggregate"/>
 </split>
 </route>

 <route>
 <from uri="seda:aggregate"/>
 <aggregate strategyRef="myOrderAggregatorStrategy" completionTimeout="1000">
 <correlationExpression>
 <simple>header.orderId</simple>
 </correlationExpression>
 <to uri="mock:result"/>
 </aggregate>
 </route>

Processing steps

					Processing starts by splitting the order, using a Splitter. The Splitter then sends individual OrderItems to a Content Based Router, which routes messages based on the item type. Widget items get sent for checking in the widgetInventory bean and gadget items get sent to the gadgetInventory bean. Once these OrderItems have been validated by the appropriate bean, they are sent on to the Aggregator which collects and re-assembles the validated OrderItems into an order again.
				

					Each received order has a header containing an order ID. We make use of the order ID during the aggregation step: the .header("orderId") qualifier on the aggregate() DSL command instructs the aggregator to use the header with the key, orderId, as the correlation expression.
				

					For full details, check the example source here:
				

Scatter-Gather

Scatter-Gather

					The scatter-gather pattern, as shown in Figure 7.12, “Scatter-Gather Pattern”, enables you to route messages to a number of dynamically specified recipients and re-aggregate the responses back into a single message.
				
Figure 7.12. Scatter-Gather Pattern
[image: Scatter-Gather Pattern]

Dynamic scatter-gather example

					The following example outlines an application that gets the best quote for beer from several different vendors. The examples uses a dynamic Recipient List to request a quote from all vendors and an Aggregator to pick the best quote out of all the responses. The routes for this application are defined as follows:
				
<camelContext id="camel" xmlns="http://camel.apache.org/schema/spring">
 <route>
 <from uri="direct:start"/>
 <recipientList>
 <header>listOfVendors</header>
 </recipientList>
 </route>
 <route>
 <from uri="seda:quoteAggregator"/>
 <aggregate strategyRef="aggregatorStrategy" completionTimeout="1000">
 <correlationExpression>
 <header>quoteRequestId</header>
 </correlationExpression>
 <to uri="mock:result"/>
 </aggregate>
 </route>
</camelContext>

					In the first route, the Recipient List looks at the listOfVendors header to obtain the list of recipients. Hence, the client that sends messages to this application needs to add a listOfVendors header to the message. Example 7.1, “Messaging Client Sample” shows some sample code from a messaging client that adds the relevant header data to outgoing messages.
				
Example 7.1. Messaging Client Sample
Map<String, Object> headers = new HashMap<String, Object>();
headers.put("listOfVendors", "bean:vendor1, bean:vendor2, bean:vendor3");
headers.put("quoteRequestId", "quoteRequest-1");
template.sendBodyAndHeaders("direct:start", "<quote_request item=\"beer\"/>", headers);

					The message would be distributed to the following endpoints: bean:vendor1, bean:vendor2, and bean:vendor3. These beans are all implemented by the following class:
				
public class MyVendor {
 private int beerPrice;

 @Produce(uri = "seda:quoteAggregator")
 private ProducerTemplate quoteAggregator;

 public MyVendor(int beerPrice) {
 this.beerPrice = beerPrice;
 }

 public void getQuote(@XPath("/quote_request/@item") String item, Exchange exchange) throws Exception {
 if ("beer".equals(item)) {
 exchange.getIn().setBody(beerPrice);
 quoteAggregator.send(exchange);
 } else {
 throw new Exception("No quote available for " + item);
 }
 }
}

					The bean instances, vendor1, vendor2, and vendor3, are instantiated using Spring XML syntax, as follows:
				
<bean id="aggregatorStrategy" class="org.apache.camel.spring.processor.scattergather.LowestQuoteAggregationStrategy"/>

<bean id="vendor1" class="org.apache.camel.spring.processor.scattergather.MyVendor">
 <constructor-arg>
 <value>1</value>
 </constructor-arg>
</bean>

<bean id="vendor2" class="org.apache.camel.spring.processor.scattergather.MyVendor">
 <constructor-arg>
 <value>2</value>
 </constructor-arg>
</bean>

<bean id="vendor3" class="org.apache.camel.spring.processor.scattergather.MyVendor">
 <constructor-arg>
 <value>3</value>
 </constructor-arg>
</bean>

					Each bean is initialized with a different price for beer (passed to the constructor argument). When a message is sent to each bean endpoint, it arrives at the MyVendor.getQuote method. This method does a simple check to see whether this quote request is for beer and then sets the price of beer on the exchange for retrieval at a later step. The message is forwarded to the next step using POJO Producing (see the @Produce annotation).
				

					At the next step, we want to take the beer quotes from all vendors and find out which one was the best (that is, the lowest). For this, we use an Aggregator with a custom aggregation strategy. The Aggregator needs to identify which messages are relevant to the current quote, which is done by correlating messages based on the value of the quoteRequestId header (passed to the correlationExpression). As shown in Example 7.1, “Messaging Client Sample”, the correlation ID is set to quoteRequest-1 (the correlation ID should be unique). To pick the lowest quote out of the set, you can use a custom aggregation strategy like the following:
				
public class LowestQuoteAggregationStrategy implements AggregationStrategy {
 public Exchange aggregate(Exchange oldExchange, Exchange newExchange) {
 // the first time we only have the new exchange
 if (oldExchange == null) {
 return newExchange;
 }

 if (oldExchange.getIn().getBody(int.class) < newExchange.getIn().getBody(int.class)) {
 return oldExchange;
 } else {
 return newExchange;
 }
 }
}

Static scatter-gather example

					You can specify the recipients explicitly in the scatter-gather application by employing a static Recipient List. The following example shows the routes you would use to implement a static scatter-gather scenario:
				

from("direct:start").multicast().to("seda:vendor1", "seda:vendor2", "seda:vendor3");

from("seda:vendor1").to("bean:vendor1").to("seda:quoteAggregator");
from("seda:vendor2").to("bean:vendor2").to("seda:quoteAggregator");
from("seda:vendor3").to("bean:vendor3").to("seda:quoteAggregator");

from("seda:quoteAggregator")
 .aggregate(header("quoteRequestId"), new LowestQuoteAggregationStrategy()).to("mock:result")

Loop

Loop

					The loop pattern enables you to process a message multiple times. It is used mainly for testing.
				
Default mode

						Notice by default the loop uses the same exchange throughout the looping. So the result from the previous iteration is used for the next (eg Pipes and Filters). From Camel 2.8 onwards you can enable copy mode instead. See the options table for more details.
					

Exchange properties

					On each loop iteration, two exchange properties are set, which can optionally be read by any processors included in the loop.
				

								 Property 	 Description
						

								
								CamelLoopSize
							
							 	
								Apache Camel 2.0: Total number of loops
							

						

								
								CamelLoopIndex
							
							 	
								Apache Camel 2.0: Index of the current iteration (0 based)
							

						

Java DSL examples

					The following examples show how to take a request from the direct:x endpoint and then send the message repeatedly to mock:result. The number of loop iterations is specified either as an argument to loop() or by evaluating an expression at run time, where the expression must evaluate to an int (or else a RuntimeCamelException is thrown).
				

					The following example passes the loop count as a constant:
				
from("direct:a").loop(8).to("mock:result");

					The following example evaluates a simple expression to determine the loop count:
				
from("direct:b").loop(header("loop")).to("mock:result");

					The following example evaluates an XPath expression to determine the loop count:
				
from("direct:c").loop().xpath("/hello/@times").to("mock:result");

XML configuration example

					You can configure the same routes in Spring XML.
				

					The following example passes the loop count as a constant:
				
<route>
 <from uri="direct:a"/>
 <loop>
 <constant>8</constant>
 <to uri="mock:result"/>
 </loop>
</route>

					The following example evaluates a simple expression to determine the loop count:
				
<route>
 <from uri="direct:b"/>
 <loop>
 <header>loop</header>
 <to uri="mock:result"/>
 </loop>
</route>

Using copy mode

					Now suppose we send a message to direct:start endpoint containing the letter A. The output of processing this route will be that, each mock:loop endpoint will receive AB as message.
				
from("direct:start")
 // instruct loop to use copy mode, which mean it will use a copy of the input exchange
 // for each loop iteration, instead of keep using the same exchange all over
 .loop(3).copy()
 .transform(body().append("B"))
 .to("mock:loop")
 .end()
 .to("mock:result");

					However if we do not enable copy mode then mock:loop will receive AB, ABB, ABBB messages.
				
from("direct:start")
 // by default loop will keep using the same exchange so on the 2nd and 3rd iteration its
 // the same exchange that was previous used that are being looped all over
 .loop(3)
 .transform(body().append("B"))
 .to("mock:loop")
 .end()
 .to("mock:result");

					The equivalent example in XML DSL in copy mode is as follows:
				
<route>
 <from uri="direct:start"/>
 <!-- enable copy mode for loop eip -->
 <loop copy="true">
 <constant>3</constant>
 <transform>
 <simple>${body}B</simple>
 </transform>
 <to uri="mock:loop"/>
 </loop>
 <to uri="mock:result"/>
 </route>

Options

					The loop DSL command supports the following options:
				

							 Name 	 Default Value 	 Description
					

							
							copy
						
						 	
							false
						
						 	
							Camel 2.8: Whether or not copy mode is used. If false then the same Exchange is being used throughout the looping. So the result from the previous iteration will be visible for the next iteration. Instead you can enable copy mode, and then each iteration is restarting with a fresh copy of the input Exchange.
						

					

Sampling

Sampling Throttler

					A sampling throttler allows you to extract a sample of exchanges from the traffic through a route. It is configured with a sampling period during which only a single exchange is allowed to pass through. All other exchanges will be stopped.
				

					By default, the sample period is 1 second.
				

Java DSL example

					Use the sample() DSL command to invoke the sampler as follows:
				
// Sample with default sampling period (1 second)
from("direct:sample")
 .sample()
 .to("mock:result");

// Sample with explicitly specified sample period
from("direct:sample-configured")
 .sample(1, TimeUnit.SECONDS)
 .to("mock:result");

// Alternative syntax for specifying sampling period
from("direct:sample-configured-via-dsl")
 .sample().samplePeriod(1).timeUnits(TimeUnit.SECONDS)
 .to("mock:result");

from("direct:sample-messageFrequency")
 .sample(10)
 .to("mock:result");

from("direct:sample-messageFrequency-via-dsl")
 .sample().sampleMessageFrequency(5)
 .to("mock:result");

Spring XML example

					In Spring XML, use the sample element to invoke the sampler, where you have the option of specifying the sampling period using the samplePeriod and units attributes:
				
<route>
 <from uri="direct:sample"/>
 <sample samplePeriod="1" units="seconds">
 <to uri="mock:result"/>
 </sample>
</route>
<route>
 <from uri="direct:sample-messageFrequency"/>
 <sample messageFrequency="10">
 <to uri="mock:result"/>
 </sample>
</route>
<route>
 <from uri="direct:sample-messageFrequency-via-dsl"/>
 <sample messageFrequency="5">
 <to uri="mock:result"/>
 </sample>
</route>

Options

					The sample DSL command supports the following options:
				

							 Name 	 Default Value 	 Description
					

							
							messageFrequency
						
						 	

						
						 	
							Samples the message every N'th message. You can only use either frequency or period.
						

					

							
							samplePeriod
						
						 	
							1
						
						 	
							Samples the message every N'th period. You can only use either frequency or period.
						

					

							
							units
						
						 	
							SECOND
						
						 	
							Time unit as an enum of java.util.concurrent.TimeUnit from the JDK.
						

					

					
				

Dynamic Router

Dynamic Router

					The Dynamic Router pattern, as shown in Figure 7.13, “Dynamic Router Pattern”, enables you to route a message consecutively through a series of processing steps, where the sequence of steps is not known at design time. The list of endpoints through which the message should pass is calculated dynamically at run time. Each time the message returns from an endpoint, the dynamic router calls back on a bean to discover the next endpoint in the route.
				
Figure 7.13. Dynamic Router Pattern
[image: Dynamic Router Pattern]

					In Camel 2.5 we introduced a dynamicRouter in the DSL, which is like a dynamic Routing Slip that evaluates the slip on-the-fly.
				
Beware

						You must ensure the expression used for the dynamicRouter (such as a bean), returns null to indicate the end. Otherwise, the dynamicRouter will continue in an endless loop.
					

Dynamic Router in Camel 2.5 onwards

					From Camel 2.5, the Dynamic Router updates the exchange property, Exchange.SLIP_ENDPOINT, with the current endpoint as it advances through the slip. This enables you to find out how far the exchange has progressed through the slip. (It's a slip because the Dynamic Router implementation is based on Routing Slip).
				

Java DSL

					In Java DSL you can use the dynamicRouter as follows:
				
from("direct:start")
 // use a bean as the dynamic router
 .dynamicRouter(bean(DynamicRouterTest.class, "slip"));

					Which will leverage a Bean to compute the slip on-the-fly, which could be implemented as follows:
				
// Java
/**
 * Use this method to compute dynamic where we should route next.
 *
 * @param body the message body
 * @return endpoints to go, or <tt>null</tt> to indicate the end
 */
public String slip(String body) {
 bodies.add(body);
 invoked++;

 if (invoked == 1) {
 return "mock:a";
 } else if (invoked == 2) {
 return "mock:b,mock:c";
 } else if (invoked == 3) {
 return "direct:foo";
 } else if (invoked == 4) {
 return "mock:result";
 }

 // no more so return null
 return null;
 }
Note

						The preceding example is not thread safe. You would have to store the state on the Exchange to ensure thread safety.
					

Spring XML

					The same example in Spring XML would be:
				
<bean id="mySlip" class="org.apache.camel.processor.DynamicRouterTest"/>

<camelContext xmlns="http://camel.apache.org/schema/spring">
 <route>
 <from uri="direct:start"/>
 <dynamicRouter>
 <!-- use a method call on a bean as dynamic router -->
 <method ref="mySlip" method="slip"/>
 </dynamicRouter>
 </route>

 <route>
 <from uri="direct:foo"/>
 <transform><constant>Bye World</constant></transform>
 <to uri="mock:foo"/>
 </route>

</camelContext>

Options

					The dynamicRouter DSL command supports the following options:
				

							 Name 	 Default Value 	 Description
					

							
							uriDelimiter
						
						 	
							,
						
						 	
							Delimiter used if the Expression returned multiple endpoints.
						

					

							
							ignoreInvalidEndpoints
						
						 	
							false
						
						 	
							If an endpoint uri could not be resolved, should it be ignored. Otherwise Camel will thrown an exception stating the endpoint uri is not valid.
						

					

@DynamicRouter annotation

					You can also use the @DynamicRouter annotation. For example:
				
// Java
public class MyDynamicRouter {

 @Consume(uri = "activemq:foo")
 @DynamicRouter
 public String route(@XPath("/customer/id") String customerId, @Header("Location") String location, Document body) {
 // query a database to find the best match of the endpoint based on the input parameteres
 // return the next endpoint uri, where to go. Return null to indicate the end.
 }
}

					The route method is invoked repeatedly as the message progresses through the slip. The idea is to return the endpoint URI of the next destination. Return null to indicate the end. You can return multiple endpoints if you like, just as the Routing Slip, where each endpoint is separated by a delimiter.
				

Chapter 8. Message Transformation

Abstract

						The message transformation patterns describe how to modify the contents of messages for various purposes.
					

Content Enricher

Overview

					The content enricher pattern describes a scenario where the message destination requires more data than is present in the original message. In this case, you would use a content enricher to pull in the extra data from an external resource.
				
Figure 8.1. Content Enricher Pattern
[image: Content enricher pattern]

Models of content enrichment

					Apache Camel supports two kinds of content enricher, as follows:
				
	
							enrich()—obtains additional data from the resource by sending a copy of the current exchange to a producer endpoint and then using the data from the resulting reply (the exchange created by the enricher is always an InOut exchange).
						

	
							pollEnrich()—obtains the additional data by polling a consumer endpoint for data. Effectively, the consumer endpoint from the main route and the consumer endpoint in pollEnrich() are coupled, such that exchanges incoming on the main route trigger a poll of the pollEnrich() endpoint.
						

Content enrichment using enrich()

AggregationStrategy aggregationStrategy = ...

from("direct:start")
 .enrich("direct:resource", aggregationStrategy)
 .to("direct:result");

from("direct:resource")
...

					The content enricher (enrich) retrieves additional data from a resource endpoint in order to enrich an incoming message (contained in the orginal exchange). An aggregation strategy combines the original exchange and the resource exchange. The first parameter of the AggregationStrategy.aggregate(Exchange, Exchange) method corresponds to the the original exchange, and the second parameter corresponds to the resource exchange. The results from the resource endpoint are stored in the resource exchange's Out message. Here is a sample template for implementing your own aggregation strategy class:
				
public class ExampleAggregationStrategy implements AggregationStrategy {

 public Exchange aggregate(Exchange original, Exchange resource) {
 Object originalBody = original.getIn().getBody();
 Object resourceResponse = resource.getOut().getBody();
 Object mergeResult = ... // combine original body and resource response
 if (original.getPattern().isOutCapable()) {
 original.getOut().setBody(mergeResult);
 } else {
 original.getIn().setBody(mergeResult);
 }
 return original;
 }

}

					Using this template, the original exchange can have any exchange pattern. The resource exchange created by the enricher is always an InOut exchange.
				

Spring XML enrich example

					The preceding example can also be implemented in Spring XML:
				
<camelContext id="camel" xmlns="http://camel.apache.org/schema/spring">
 <route>
 <from uri="direct:start"/>
 <enrich uri="direct:resource" strategyRef="aggregationStrategy"/>
 <to uri="direct:result"/>
 </route>
 <route>
 <from uri="direct:resource"/>
 ...
 </route>
</camelContext>

<bean id="aggregationStrategy" class="..." />

Default aggregation strategy

					The aggregation strategy is optional. If you do not provide it, Apache Camel will use the body obtained from the resource by default. For example:
				
from("direct:start")
 .enrich("direct:resource")
 .to("direct:result");

					In the preceding route, the message sent to the direct:result endpoint contains the output from the direct:resource, because this example does not use any custom aggregation.
				

					In XML DSL, just omit the strategyRef attribute, as follows:
				
 <route>
 <from uri="direct:start"/>
 <enrich uri="direct:resource"/>
 <to uri="direct:result"/>
 </route>

Enrich Options

					The enrich DSL command supports the following options:
				

							 Name 	 Default Value 	 Description
					

							
							uri
						
						 	

						
						 	
							The endpoint uri for the external servie to enrich from. You must use either uri or ref.
						

					

							
							ref
						
						 	

						
						 	
							Refers to the endpoint for the external servie to enrich from. You must use either uri or ref.
						

					

							
							strategyRef
						
						 	

						
						 	
							Refers to an AggregationStrategy to be used to merge the reply from the external service, into a single outgoing message. By default Camel will use the reply from the external service as outgoing message.
						

					

Content enrich using pollEnrich

					The pollEnrich command treats the resource endpoint as a consumer. Instead of sending an exchange to the resource endpoint, it polls the endpoint. By default, the poll returns immediately, if there is no exchange available from the resource endpoint. For example, the following route reads a file whose name is extracted from the header of an incoming JMS message:
				
from("activemq:queue:order")
 .pollEnrich("file://order/data/additional?fileName=orderId")
 .to("bean:processOrder");

					And if you want to wait at most 20 seconds for the file to be ready, you can use a timeout as follows:
				
from("activemq:queue:order")
 .pollEnrich("file://order/data/additional?fileName=orderId", 20000) // timeout is in milliseconds
 .to("bean:processOrder");

					You can also specify an aggregation strategy for pollEnrich, as follows:
				
 .pollEnrich("file://order/data/additional?fileName=orderId", 20000, aggregationStrategy)
Note

						The resource exchange passed to the aggregation strategy's aggregate() method might be null, if the poll times out before an exchange is received.
					

Data from current Exchange not used

						pollEnrich does not access any data from the current Exchange, so that, when polling, it cannot use any of the existing headers you may have set on the Exchange. For example, you cannot set a filename in the Exchange.FILE_NAME header and use pollEnrich to consume only that file. For that, you must set the filename in the endpoint URI.
					

Polling methods used by pollEnrich()

					In general, the pollEnrich() enricher polls the consumer endpoint using one of the following polling methods:
				
	
							receiveNoWait() (used by default)
						

	
							receive()
						

	
							receive(long timeout)
						

					The pollEnrich() command's timeout argument (specified in milliseconds) determines which method gets called, as follows:
				
	
							Timeout is 0 or not specified, receiveNoWait is called.
						

	
							Timeout is negative, receive is called.
						

	
							Otherwise, receive(timeout) is called.
						

pollEnrich example

					In this example we enrich the message by loading the content from the file named inbox/data.txt.
				

 from("direct:start")
 .pollEnrich("file:inbox?fileName=data.txt")
 .to("direct:result");

					And in XML DSL you do:
				
 <route>
 <from uri="direct:start"/>
 <pollEnrich uri="file:inbox?fileName=data.txt"/>
 <to uri="direct:result"/>
 </route>

					If there is no file then the message is empty. We can use a timeout to either wait (potential forever) until a file exists, or use a timeout to wait a period. For example to wait up til 5 seconds you can do:
				
 <route>
 <from uri="direct:start"/>
 <pollEnrich uri="file:inbox?fileName=data.txt" timeout="5000"/>
 <to uri="direct:result"/>
 </route>

PollEnrich Options

					The pollEnrich DSL command supports the following options:
				

							 Name 	 Default Value 	 Description
					

							
							uri
						
						 	

						
						 	
							The endpoint uri for the external servie to enrich from. You must use either uri or ref.
						

					

							
							ref
						
						 	

						
						 	
							Refers to the endpoint for the external servie to enrich from. You must use either uri or ref.
						

					

							
							strategyRef
						
						 	

						
						 	
							Refers to an AggregationStrategy to be used to merge the reply from the external service, into a single outgoing message. By default Camel will use the reply from the external service as outgoing message.
						

					

							
							timeout
						
						 	
							0
						
						 	
							Timeout in millis to use when polling from the external service. See below for important details about the timeout.
						

					

Content Filter

Overview

					The content filter pattern describes a scenario where you need to filter out extraneous content from a message before delivering it to its intended recipient. For example, you might employ a content filter to strip out confidential information from a message.
				
Figure 8.2. Content Filter Pattern
[image: Content filter pattern]

					A common way to filter messages is to use an expression in the DSL, written in one of the supported scripting languages (for example, XSLT, XQuery or JoSQL).
				

Implementing a content filter

					A content filter is essentially an application of a message processing technique for a particular purpose. To implement a content filter, you can employ any of the following message processing techniques:
				
	
							Message translator—see message translators.
						

	
							Processors—see Chapter 41, Implementing a Processor.
						

	
							Bean integration.
						

XML configuration example

					The following example shows how to configure the same route in XML:
				
<camelContext xmlns="http://camel.apache.org/schema/spring">
 <route>
 <from uri="activemq:My.Queue"/>
 <to uri="xslt:classpath:com/acme/content_filter.xsl"/>
 <to uri="activemq:Another.Queue"/>
 </route>
</camelContext>

Using an XPath filter

					You can also use XPath to filter out part of the message you are interested in:
				
<route>
 <from uri="activemq:Input"/>
 <setBody><xpath resultType="org.w3c.dom.Document">//foo:bar</xpath></setBody>
 <to uri="activemq:Output"/>
</route>

Normalizer

Overview

					The normalizer pattern is used to process messages that are semantically equivalent, but arrive in different formats. The normalizer transforms the incoming messages into a common format.
				

					In Apache Camel, you can implement the normalizer pattern by combining a content-based router, which detects the incoming message's format, with a collection of different message translators, which transform the different incoming formats into a common format.
				
Figure 8.3. Normalizer Pattern
[image: Normalizer pattern]

Java DSL example

					This example shows a Message Normalizer that converts two types of XML messages into a common format. Messages in this common format are then filtered.
				

					Using the Fluent Builders
				
// we need to normalize two types of incoming messages
from("direct:start")
 .choice()
 .when().xpath("/employee").to("bean:normalizer?method=employeeToPerson")
 .when().xpath("/customer").to("bean:normalizer?method=customerToPerson")
 .end()
 .to("mock:result");

					In this case we're using a Java bean as the normalizer. The class looks like this
				
// Java
public class MyNormalizer {
 public void employeeToPerson(Exchange exchange, @XPath("/employee/name/text()") String name) {
 exchange.getOut().setBody(createPerson(name));
 }

 public void customerToPerson(Exchange exchange, @XPath("/customer/@name") String name) {
 exchange.getOut().setBody(createPerson(name));
 }

 private String createPerson(String name) {
 return "<person name=\"" + name + "\"/>";
 }
}

XML configuration example

					The same example in the XML DSL
				
<camelContext xmlns="http://camel.apache.org/schema/spring">
 <route>
 <from uri="direct:start"/>
 <choice>
 <when>
 <xpath>/employee</xpath>
 <to uri="bean:normalizer?method=employeeToPerson"/>
 </when>
 <when>
 <xpath>/customer</xpath>
 <to uri="bean:normalizer?method=customerToPerson"/>
 </when>
 </choice>
 <to uri="mock:result"/>
 </route>
</camelContext>

<bean id="normalizer" class="org.apache.camel.processor.MyNormalizer"/>

Claim Check

Claim Check

					The claim check pattern, shown in Figure 8.4, “Claim Check Pattern”, allows you to replace message content with a claim check (a unique key), which can be used to retrieve the message content at a later time. The message content is stored temporarily in a persistent store like a database or file system. This pattern is very useful when message content is very large (thus it would be expensive to send around) and not all components require all information.
				

					It can also be useful in situations where you cannot trust the information with an outside party; in this case, you can use the Claim Check to hide the sensitive portions of data.
				
Figure 8.4. Claim Check Pattern
[image: Claim Check Pattern]

Java DSL example

					The following example shows how to replace a message body with a claim check and restore the body at a later step.
				
from("direct:start").to("bean:checkLuggage", "mock:testCheckpoint", "bean:dataEnricher", "mock:result");

					The next step in the pipeline is the mock:testCheckpoint endpoint, which checks that the message body has been removed, the claim check added, and so on.
				

XML DSL example

					The preceding example can also be written in XML, as follows:
				
 <route>
 <from uri="direct:start"/>
 <pipeline>
 <to uri="bean:checkLuggage"/>
 <to uri="mock:testCheckpoint"/>
 <to uri="bean:dataEnricher"/>
 <to uri="mock:result"/>
 </pipeline>
 </route>

checkLuggage bean

					The message is first sent to the checkLuggage bean which is implemented as follows:
				
public static final class CheckLuggageBean {
 public void checkLuggage(Exchange exchange, @Body String body, @XPath("/order/@custId") String custId) {
 // store the message body into the data store, using the custId as the claim check
 dataStore.put(custId, body);
 // add the claim check as a header
 exchange.getIn().setHeader("claimCheck", custId);
 // remove the body from the message
 exchange.getIn().setBody(null);
 }
}

					This bean stores the message body into the data store, using the custId as the claim check. In this example, we are using a HashMap to store the message body; in a real application you would use a database or the file system. The claim check is added as a message header for later use and, finally, we remove the body from the message and pass it down the pipeline.
				

testCheckpoint endpoint

					The example route is just a Pipeline. In a real application, you would substitute some other steps for the mock:testCheckpoint endpoint.
				

dataEnricher bean

					To add the message body back into the message, we use the dataEnricher bean, which is implemented as follows:
				
public static final class DataEnricherBean {
 public void addDataBackIn(Exchange exchange, @Header("claimCheck") String claimCheck) {
 // query the data store using the claim check as the key and add the data
 // back into the message body
 exchange.getIn().setBody(dataStore.get(claimCheck));
 // remove the message data from the data store
 dataStore.remove(claimCheck);
 // remove the claim check header
 exchange.getIn().removeHeader("claimCheck");
 }
}

					This bean queries the data store, using the claim check as the key, and then adds the recovered data back into the message body. The bean then deletes the message data from the data store and removes the claimCheck header from the message.
				

Sort

Sort

					The sort pattern is used to sort the contents of a message body, assuming that the message body contains a list of items that can be sorted.
				

					By default, the contents of the message are sorted using a default comparator that handles numeric values or strings. You can provide your own comparator and you can specify an expression that returns the list to be sorted (the expression must be convertible to java.util.List).
				

Java DSL example

					The following example generates the list of items to sort by tokenizing on the line break character:
				
from("file://inbox").sort(body().tokenize("\n")).to("bean:MyServiceBean.processLine");

					You can pass in your own comparator as the second argument to sort():
				
from("file://inbox").sort(body().tokenize("\n"), new MyReverseComparator()).to("bean:MyServiceBean.processLine");

XML configuration example

					You can configure the same routes in Spring XML.
				

					The following example generates the list of items to sort by tokenizing on the line break character:
				
<route>
 <from uri="file://inbox"/>
 <sort>
 <simple>body</simple>
 </sort>
 <beanRef ref="myServiceBean" method="processLine"/>
</route>

					And to use a custom comparator, you can reference it as a Spring bean:
				
<route>
 <from uri="file://inbox"/>
 <sort comparatorRef="myReverseComparator">
 <simple>body</simple>
 </sort>
 <beanRef ref="MyServiceBean" method="processLine"/>
</route>

<bean id="myReverseComparator" class="com.mycompany.MyReverseComparator"/>

					Besides <simple>, you can supply an expression using any language you like, so long as it returns a list.
				

Options

					The sort DSL command supports the following options:
				

							 Name 	 Default Value 	 Description
					

							
							comparatorRef
						
						 	

						
						 	
							Refers to a custom java.util.Comparator to use for sorting the message body. Camel will by default use a comparator which does a A..Z sorting.
						

					

					
				

Validate

Overview

					The validate pattern provides a convenient syntax to check whether the content of a message is valid. The validate DSL command takes a predicate expression as its sole argument: if the predicate evaluates to true, the route continues processing normally; if the predicate evaluates to false, a PredicateValidationException is thrown.
				

Java DSL example

					The following route validates the body of the current message using a regular expression:
				
from("jms:queue:incoming")
 .validate(body(String.class).regex("^\\w{10}\\,\\d{2}\\,\\w{24}$"))
 .to("bean:MyServiceBean.processLine");

					You can also validate a message header—for example:
				
from("jms:queue:incoming")
 .validate(header("bar").isGreaterThan(100))
 .to("bean:MyServiceBean.processLine");

					And you can use validate with the simple expression language:
				
from("jms:queue:incoming")
 .validate(simple("${in.header.bar} == 100"))
 .to("bean:MyServiceBean.processLine");

XML DSL example

					To use validate in the XML DSL, the recommended approach is to use the simple expression language:
				
<route>
 <from uri="jms:queue:incoming"/>
 <validate>
 <simple>${body} regex ^\\w{10}\\,\\d{2}\\,\\w{24}$</simple>
 </validate>
 <beanRef ref="myServiceBean" method="processLine"/>
</route>

<bean id="myServiceBean" class="com.mycompany.MyServiceBean"/>

					You can also validate a message header—for example:
				
<route>
 <from uri="jms:queue:incoming"/>
 <validate>
 <simple>${in.header.bar} == 100</simple>
 </validate>
 <beanRef ref="myServiceBean" method="processLine"/>
</route>

<bean id="myServiceBean" class="com.mycompany.MyServiceBean"/>

Chapter 9. Messaging Endpoints

Abstract

						The messaging endpoint patterns describe various features and qualities of service that can be configured on an endpoint.
					

Messaging Mapper

Overview

					The messaging mapper pattern describes how to map domain objects to and from a canonical message format, where the message format is chosen to be as platform neutral as possible. The chosen message format should be suitable for transmission through a message bus, where the message bus is the backbone for integrating a variety of different systems, some of which might not be object-oriented.
				

					Many different approaches are possible, but not all of them fulfill the requirements of a messaging mapper. For example, an obvious way to transmit an object is to use object serialization, which enables you to write an object to a data stream using an unambiguous encoding (supported natively in Java). However, this is not a suitable approach to use for the messaging mapper pattern, however, because the serialization format is understood only by Java applications. Java object serialization creates an impedance mismatch between the original application and the other applications in the messaging system.
				

					The requirements for a messaging mapper can be summarized as follows:
				
	
							The canonical message format used to transmit domain objects should be suitable for consumption by non-object oriented applications.
						

	
							The mapper code should be implemented separately from both the domain object code and the messaging infrastructure. Apache Camel helps fulfill this requirement by providing hooks that can be used to insert mapper code into a route.
						

	
							The mapper might need to find an effective way of dealing with certain object-oriented concepts such as inheritance, object references, and object trees. The complexity of these issues varies from application to application, but the aim of the mapper implementation must always be to create messages that can be processed effectively by non-object-oriented applications.
						

Finding objects to map

					You can use one of the following mechanisms to find the objects to map:
				
	
							Find a registered bean. — For singleton objects and small numbers of objects, you could use the CamelContext registry to store references to beans. For example, if a bean instance is instantiated using Spring XML, it is automatically entered into the registry, where the bean is identified by the value of its id attribute.
						

	
							Select objects using the JoSQL language. — If all of the objects you want to access are already instantiated at runtime, you could use the JoSQL language to locate a specific object (or objects). For example, if you have a class, org.apache.camel.builder.sql.Person, with a name bean property and the incoming message has a UserName header, you could select the object whose name property equals the value of the UserName header using the following code:
						
import static org.apache.camel.builder.sql.SqlBuilder.sql;
import org.apache.camel.Expression;
...
Expression expression = sql("SELECT * FROM org.apache.camel.builder.sql.Person where name = :UserName");
Object value = expression.evaluate(exchange);

							Where the syntax, :HeaderName, is used to substitute the value of a header in a JoSQL expression.
						

	
							Dynamic — For a more scalable solution, it might be necessary to read object data from a database. In some cases, the existing object-oriented application might already provide a finder object that can load objects from the database. In other cases, you might have to write some custom code to extract objects from a database, and in these cases the JDBC component and the SQL component might be useful.
						

Event Driven Consumer

Overview

					The event-driven consumer pattern, shown in Figure 9.1, “Event Driven Consumer Pattern”, is a pattern for implementing the consumer endpoint in a Apache Camel component, and is only relevant to programmers who need to develop a custom component in Apache Camel. Existing components already have a consumer implementation pattern hard-wired into them.
				
Figure 9.1. Event Driven Consumer Pattern
[image: Event driven consumer pattern]

					Consumers that conform to this pattern provide an event method that is automatically called by the messaging channel or transport layer whenever an incoming message is received. One of the characteristics of the event-driven consumer pattern is that the consumer endpoint itself does not provide any threads to process the incoming messages. Instead, the underlying transport or messaging channel implicitly provides a processor thread when it invokes the exposed event method (which blocks for the duration of the message processing).
				

					For more details about this implementation pattern, see the section called “Consumer Patterns and Threading” and Chapter 47, Consumer Interface.
				

Polling Consumer

Overview

					The polling consumer pattern, shown in Figure 9.2, “Polling Consumer Pattern”, is a pattern for implementing the consumer endpoint in a Apache Camel component, so it is only relevant to programmers who need to develop a custom component in Apache Camel. Existing components already have a consumer implementation pattern hard-wired into them.
				

					Consumers that conform to this pattern expose polling methods, receive(), receive(long timeout), and receiveNoWait() that return a new exchange object, if one is available from the monitored resource. A polling consumer implementation must provide its own thread pool to perform the polling.
				

					For more details about this implementation pattern, see the section called “Consumer Patterns and Threading”, Chapter 47, Consumer Interface, and the section called “Using the Consumer Template”.
				
Figure 9.2. Polling Consumer Pattern
[image: Polling consumer pattern]

Scheduled poll consumer

					Many of the Apache Camel consumer endpoints employ a scheduled poll pattern to receive messages at the start of a route. That is, the endpoint appears to implement an event-driven consumer interface, but internally a scheduled poll is used to monitor a resource that provides the incoming messages for the endpoint.
				

					See the section called “Implementing the Consumer Interface” for details of how to implement this pattern.
				

Quartz component

					You can use the quartz component to provide scheduled delivery of messages using the Quartz enterprise scheduler. See and Quartz Component for details.
				

Competing Consumers

Overview

					The competing consumers pattern, shown in Figure 9.3, “Competing Consumers Pattern”, enables multiple consumers to pull messages from the same queue, with the guarantee that each message is consumed once only. This pattern can be used to replace serial message processing with concurrent message processing (bringing a corresponding reduction in response latency).
				
Figure 9.3. Competing Consumers Pattern
[image: Competing consumers pattern]

					The following components demonstrate the competing consumers pattern:
				
	
							the section called “JMS based competing consumers”
						

	
							the section called “SEDA based competing consumers”
						

JMS based competing consumers

					A regular JMS queue implicitly guarantees that each message can only be consumed at once. Hence, a JMS queue automatically supports the competing consumers pattern. For example, you could define three competing consumers that pull messages from the JMS queue, HighVolumeQ, as follows:
				
from("jms:HighVolumeQ").to("cxf:bean:replica01");
from("jms:HighVolumeQ").to("cxf:bean:replica02");
from("jms:HighVolumeQ").to("cxf:bean:replica03");

					Where the CXF (Web services) endpoints, replica01, replica02, and replica03, process messages from the HighVolumeQ queue in parallel.
				

					Alternatively, you can set the JMS query option, concurrentConsumers, to create a thread pool of competing consumers. For example, the following route creates a pool of three competing threads that pick messages from the specified queue:
				
from("jms:HighVolumeQ?concurrentConsumers=3").to("cxf:bean:replica01");

					And the concurrentConsumers option can also be specified in XML DSL, as follows:
				
 <route>
 <from uri="jms:HighVolumeQ?concurrentConsumers=3"/>
 <to uri="cxf:bean:replica01"/>
 </route>
Note

						JMS topics cannot support the competing consumers pattern. By definition, a JMS topic is intended to send multiple copies of the same message to different consumers. Therefore, it is not compatible with the competing consumers pattern.
					

SEDA based competing consumers

					The purpose of the SEDA component is to simplify concurrent processing by breaking the computation into stages. A SEDA endpoint essentially encapsulates an in-memory blocking queue (implemented by java.util.concurrent.BlockingQueue). Therefore, you can use a SEDA endpoint to break a route into stages, where each stage might use multiple threads. For example, you can define a SEDA route consisting of two stages, as follows:
				
// Stage 1: Read messages from file system.
from("file://var/messages").to("seda:fanout");

// Stage 2: Perform concurrent processing (3 threads).
from("seda:fanout").to("cxf:bean:replica01");
from("seda:fanout").to("cxf:bean:replica02");
from("seda:fanout").to("cxf:bean:replica03");

					Where the first stage contains a single thread that consumes message from a file endpoint, file://var/messages, and routes them to a SEDA endpoint, seda:fanout. The second stage contains three threads: a thread that routes exchanges to cxf:bean:replica01, a thread that routes exchanges to cxf:bean:replica02, and a thread that routes exchanges to cxf:bean:replica03. These three threads compete to take exchange instances from the SEDA endpoint, which is implemented using a blocking queue. Because the blocking queue uses locking to prevent more than one thread from accessing the queue at a time, you are guaranteed that each exchange instance can only be consumed once.
				

					For a discussion of the differences between a SEDA endpoint and a thread pool created by thread(), see .
				

Message Dispatcher

Overview

					The message dispatcher pattern, shown in Figure 9.4, “Message Dispatcher Pattern”, is used to consume messages from a channel and then distribute them locally to performers, which are responsible for processing the messages. In a Apache Camel application, performers are usually represented by in-process endpoints, which are used to transfer messages to another section of the route.
				
Figure 9.4. Message Dispatcher Pattern
[image: Message dispatcher pattern]

					You can implement the message dispatcher pattern in Apache Camel using one of the following approaches:
				
	
							the section called “JMS selectors”
						

	
							the section called “JMS selectors in ActiveMQ”
						

	
							the section called “Content-based router”
						

JMS selectors

					If your application consumes messages from a JMS queue, you can implement the message dispatcher pattern using JMS selectors. A JMS selector is a predicate expression involving JMS headers and JMS properties. If the selector evaluates to true, the JMS message is allowed to reach the consumer, and if the selector evaluates to false, the JMS message is blocked. In many respects, a JMS selector is like a filter processor, but it has the additional advantage that the filtering is implemented inside the JMS provider. This means that a JMS selector can block messages before they are transmitted to the Apache Camel application. This provides a significant efficiency advantage.
				

					In Apache Camel, you can define a JMS selector on a consumer endpoint by setting the selector query option on a JMS endpoint URI. For example:
				
from("jms:dispatcher?selector=CountryCode='US'").to("cxf:bean:replica01");
from("jms:dispatcher?selector=CountryCode='IE'").to("cxf:bean:replica02");
from("jms:dispatcher?selector=CountryCode='DE'").to("cxf:bean:replica03");

					Where the predicates that appear in a selector string are based on a subset of the SQL92 conditional expression syntax (for full details, see the JMS specification). The identifiers appearing in a selector string can refer either to JMS headers or to JMS properties. For example, in the preceding routes, the sender sets a JMS property called CountryCode.
				

					If you want to add a JMS property to a message from within your Apache Camel application, you can do so by setting a message header (either on In message or on Out messages). When reading or writing to JMS endpoints, Apache Camel maps JMS headers and JMS properties to, and from, its native message headers.
				

					Technically, the selector strings must be URL encoded according to the application/x-www-form-urlencoded MIME format (see the HTML specification). In practice, the &(ampersand) character might cause difficulties because it is used to delimit each query option in the URI. For more complex selector strings that might need to embed the & character, you can encode the strings using the java.net.URLEncoder utility class. For example:
				
from("jms:dispatcher?selector=" + java.net.URLEncoder.encode("CountryCode='US'","UTF-8")).
 to("cxf:bean:replica01");

					Where the UTF-8 encoding must be used.
				

JMS selectors in ActiveMQ

					You can also define JMS selectors on ActiveMQ endpoints. For example:
				
from("activemq:dispatcher?selector=CountryCode='US'").to("cxf:bean:replica01");
from("activemq:dispatcher?selector=CountryCode='IE'").to("cxf:bean:replica02");
from("activemq:dispatcher?selector=CountryCode='DE'").to("cxf:bean:replica03");

					For more details, see ActiveMQ: JMS Selectors and ActiveMQ Message Properties.
				

Content-based router

					The essential difference between the content-based router pattern and the message dispatcher pattern is that a content-based router dispatches messages to physically separate destinations (remote endpoints), and a message dispatcher dispatches messages locally, within the same process space. In Apache Camel, the distinction between these two patterns is determined by the target endpoint. The same router logic is used to implement both a content-based router and a message dispatcher. When the target endpoint is remote, the route defines a content-based router. When the target endpoint is in-process, the route defines a message dispatcher.
				

					For details and examples of how to use the content-based router pattern see the section called “Content-Based Router”.
				

Selective Consumer

Overview

					The selective consumer pattern, shown in Figure 9.5, “Selective Consumer Pattern”, describes a consumer that applies a filter to incoming messages, so that only messages meeting specific selection criteria are processed.
				
Figure 9.5. Selective Consumer Pattern
[image: Selective consumer pattern]

					You can implement the selective consumer pattern in Apache Camel using one of the following approaches:
				
	
							the section called “JMS selector”
						

	
							the section called “JMS selector in ActiveMQ”
						

	
							the section called “Message filter”
						

JMS selector

					A JMS selector is a predicate expression involving JMS headers and JMS properties. If the selector evaluates to true, the JMS message is allowed to reach the consumer, and if the selector evaluates to false, the JMS message is blocked. For example, to consume messages from the queue, selective, and select only those messages whose country code property is equal to US, you can use the following Java DSL route:
				
from("jms:selective?selector=" + java.net.URLEncoder.encode("CountryCode='US'","UTF-8")).
 to("cxf:bean:replica01");

					Where the selector string, CountryCode='US', must be URL encoded (using UTF-8 characters) to avoid trouble with parsing the query options. This example presumes that the JMS property, CountryCode, is set by the sender. For more details about JMS selectors, see the section called “JMS selectors”.
				
Note

						If a selector is applied to a JMS queue, messages that are not selected remain on the queue and are potentially available to other consumers attached to the same queue.
					

JMS selector in ActiveMQ

					You can also define JMS selectors on ActiveMQ endpoints. For example:
				
from("acivemq:selective?selector=" + java.net.URLEncoder.encode("CountryCode='US'","UTF-8")).
 to("cxf:bean:replica01");

					For more details, see ActiveMQ: JMS Selectors and ActiveMQ Message Properties.
				

Message filter

					If it is not possible to set a selector on the consumer endpoint, you can insert a filter processor into your route instead. For example, you can define a selective consumer that processes only messages with a US country code using Java DSL, as follows:
				
from("seda:a").filter(header("CountryCode").isEqualTo("US")).process(myProcessor);

					The same route can be defined using XML configuration, as follows:
				
<camelContext id="buildCustomProcessorWithFilter" xmlns="http://camel.apache.org/schema/spring">
 <route>
 <from uri="seda:a"/>
 <filter>
 <xpath>$CountryCode = 'US'</xpath>
 <process ref="#myProcessor"/>
 </filter>
 </route>
</camelContext>

					For more information about the Apache Camel filter processor, see Message Filter.
				
Warning

						Be careful about using a message filter to select messages from a JMS queue. When using a filter processor, blocked messages are simply discarded. Hence, if the messages are consumed from a queue (which allows each message to be consumed only once—see the section called “Competing Consumers”), then blocked messages are not processed at all. This might not be the behavior you want.
					

Durable Subscriber

Overview

					A durable subscriber, as shown in Figure 9.6, “Durable Subscriber Pattern”, is a consumer that wants to receive all of the messages sent over a particular publish-subscribe channel, including messages sent while the consumer is disconnected from the messaging system. This requires the messaging system to store messages for later replay to the disconnected consumer. There also has to be a mechanism for a consumer to indicate that it wants to establish a durable subscription. Generally, a publish-subscribe channel (or topic) can have both durable and non-durable subscribers, which behave as follows:
				
	
							non-durable subscriber—Can have two states: connected and disconnected. While a non-durable subscriber is connected to a topic, it receives all of the topic's messages in real time. However, a non-durable subscriber never receives messages sent to the topic while the subscriber is disconnected.
						

	
							durable subscriber—Can have two states: connected and inactive. The inactive state means that the durable subscriber is disconnected from the topic, but wants to receive the messages that arrive in the interim. When the durable subscriber reconnects to the topic, it receives a replay of all the messages sent while it was inactive.
						

Figure 9.6. Durable Subscriber Pattern
[image: Durable subscriber pattern]

JMS durable subscriber

					The JMS component implements the durable subscriber pattern. In order to set up a durable subscription on a JMS endpoint, you must specify a client ID, which identifies this particular connection, and a durable subscription name, which identifies the durable subscriber. For example, the following route sets up a durable subscription to the JMS topic, news, with a client ID of conn01 and a durable subscription name of John.Doe:
				
from("jms:topic:news?clientId=conn01&durableSubscriptionName=John.Doe").
 to("cxf:bean:newsprocessor");

					You can also set up a durable subscription using the ActiveMQ endpoint:
				
from("activemq:topic:news?clientId=conn01&durableSubscriptionName=John.Doe").
 to("cxf:bean:newsprocessor");

					If you want to process the incoming messages concurrently, you can use a SEDA endpoint to fan out the route into multiple, parallel segments, as follows:
				
from("jms:topic:news?clientId=conn01&durableSubscriptionName=John.Doe").
 to("seda:fanout");

from("seda:fanout").to("cxf:bean:newsproc01");
from("seda:fanout").to("cxf:bean:newsproc02");
from("seda:fanout").to("cxf:bean:newsproc03");

					Where each message is processed only once, because the SEDA component supports the competing consumers pattern.
				

Alternative example

					Another alternative is to combine the Message Dispatcher or Content-Based Router with File component or JPA component components for durable subscribers then something like SEDA component for non-durable.
				

					Here is a simple example of creating durable subscribers to a topic
				

					Using the Fluent Builders
				
 from("direct:start").to("activemq:topic:foo");

 from("activemq:topic:foo?clientId=1&durableSubscriptionName=bar1").to("mock:result1");

 from("activemq:topic:foo?clientId=2&durableSubscriptionName=bar2").to("mock:result2");

					Using the Spring XML Extensions
				
 <route>
 <from uri="direct:start"/>
 <to uri="activemq:topic:foo"/>
 </route>

 <route>
 <from uri="activemq:topic:foo?clientId=1&durableSubscriptionName=bar1"/>
 <to uri="mock:result1"/>
 </route>

 <route>
 <from uri="activemq:topic:foo?clientId=2&durableSubscriptionName=bar2"/>
 <to uri="mock:result2"/>
 </route>

					Here is another example of JMS durable subscribers, but this time using virtual topics (recommended by AMQ over durable subscriptions)
				

					Using the Fluent Builders
				
 from("direct:start").to("activemq:topic:VirtualTopic.foo");

 from("activemq:queue:Consumer.1.VirtualTopic.foo").to("mock:result1");

 from("activemq:queue:Consumer.2.VirtualTopic.foo").to("mock:result2");

					Using the Spring XML Extensions
				
 <route>
 <from uri="direct:start"/>
 <to uri="activemq:topic:VirtualTopic.foo"/>
 </route>

 <route>
 <from uri="activemq:queue:Consumer.1.VirtualTopic.foo"/>
 <to uri="mock:result1"/>
 </route>

 <route>
 <from uri="activemq:queue:Consumer.2.VirtualTopic.foo"/>
 <to uri="mock:result2"/>
 </route>

Idempotent Consumer

Overview

					The idempotent consumer pattern is used to filter out duplicate messages. For example, consider a scenario where the connection between a messaging system and a consumer endpoint is abruptly lost due to some fault in the system. If the messaging system was in the middle of transmitting a message, it might be unclear whether or not the consumer received the last message. To improve delivery reliability, the messaging system might decide to redeliver such messages as soon as the connection is re-established. Unfortunately, this entails the risk that the consumer might receive duplicate messages and, in some cases, the effect of duplicating a message may have undesirable consequences (such as debiting a sum of money twice from your account). In this scenario, an idempotent consumer could be used to weed out undesired duplicates from the message stream.
				

					Camel provides the following Idempotent Consumer implementations:
				
	
							MemoryIdempotentRepository
						

	
							File
						

	
							HazelcastIdempotentRepository
						

	
							JdbcMessageIdRepository
						

	
							JpaMessageIdRepository
						

Idempotent consumer with in-memory cache

					In Apache Camel, the idempotent consumer pattern is implemented by the idempotentConsumer() processor, which takes two arguments:
				
	
							messageIdExpression — An expression that returns a message ID string for the current message.
						

	
							messageIdRepository — A reference to a message ID repository, which stores the IDs of all the messages received.
						

					As each message comes in, the idempotent consumer processor looks up the current message ID in the repository to see if this message has been seen before. If yes, the message is discarded; if no, the message is allowed to pass and its ID is added to the repository.
				

					The code shown in Example 9.1, “Filtering Duplicate Messages with an In-memory Cache” uses the TransactionID header to filter out duplicates.
				
Example 9.1. Filtering Duplicate Messages with an In-memory Cache
import static org.apache.camel.processor.idempotent.MemoryMessageIdRepository.memoryMessageIdRepository;
...
RouteBuilder builder = new RouteBuilder() {
 public void configure() {
 from("seda:a")
 .idempotentConsumer(
 header("TransactionID"),
 memoryMessageIdRepository(200)
).to("seda:b");
 }
};

					Where the call to memoryMessageIdRepository(200) creates an in-memory cache that can hold up to 200 message IDs.
				

					You can also define an idempotent consumer using XML configuration. For example, you can define the preceding route in XML, as follows:
				
<camelContext id="buildIdempotentConsumer" xmlns="http://camel.apache.org/schema/spring">
 <route>
 <from uri="seda:a"/>
 <idempotentConsumer messageIdRepositoryRef="MsgIDRepos">
 <simple>header.TransactionID</simple>
 <to uri="seda:b"/>
 </idempotentConsumer>
 </route>
</camelContext>

<bean id="MsgIDRepos" class="org.apache.camel.processor.idempotent.MemoryMessageIdRepository">
 <!-- Specify the in-memory cache size. -->
 <constructor-arg type="int" value="200"/>
</bean>

Idempotent consumer with JPA repository

					The in-memory cache suffers from the disadvantages of easily running out of memory and not working in a clustered environment. To overcome these disadvantages, you can use a Java Persistent API (JPA) based repository instead. The JPA message ID repository uses an object-oriented database to store the message IDs. For example, you can define a route that uses a JPA repository for the idempotent consumer, as follows:
				
import org.springframework.orm.jpa.JpaTemplate;

import org.apache.camel.spring.SpringRouteBuilder;
import static org.apache.camel.processor.idempotent.jpa.JpaMessageIdRepository.jpaMessageIdRepository;
...
RouteBuilder builder = new SpringRouteBuilder() {
 public void configure() {
 from("seda:a").idempotentConsumer(
 header("TransactionID"),
 jpaMessageIdRepository(bean(JpaTemplate.class), "myProcessorName")
).to("seda:b");
 }
};

					The JPA message ID repository is initialized with two arguments:
				
	
							JpaTemplate instance—Provides the handle for the JPA database.
						

	
							processor name—Identifies the current idempotent consumer processor.
						

					The SpringRouteBuilder.bean() method is a shortcut that references a bean defined in the Spring XML file. The JpaTemplate bean provides a handle to the underlying JPA database. See the JPA documentation for details of how to configure this bean.
				

					For more details about setting up a JPA repository, see JPA Component documentation, the Spring JPA documentation, and the sample code in the Camel JPA unit test.
				

Spring XML example

					The following example uses the myMessageId header to filter out duplicates:
				
<!-- repository for the idempotent consumer -->
<bean id="myRepo" class="org.apache.camel.processor.idempotent.MemoryIdempotentRepository"/>

<camelContext xmlns="http://camel.apache.org/schema/spring">
 <route>
 <from uri="direct:start"/>
 <idempotentConsumer messageIdRepositoryRef="myRepo">
 <!-- use the messageId header as key for identifying duplicate messages -->
 <header>messageId</header>
 <!-- if not a duplicate send it to this mock endpoint -->
 <to uri="mock:result"/>
 </idempotentConsumer>
 </route>
</camelContext>

Idempotent consumer with JDBC repository

					A JDBC repository is also supported for storing message IDs in the idempotent consumer pattern. The implementation of the JDBC repository is provided by the SQL component, so if you are using the Maven build system, add a dependency on the camel-sql artifact.
				

					You can use the SingleConnectionDataSource JDBC wrapper class from the Spring persistence API in order to instantiate the connection to a SQL database. For example, to instantiate a JDBC connection to a HyperSQL database instance, you could define the following JDBC data source:
				
<bean id="dataSource" class="org.springframework.jdbc.datasource.SingleConnectionDataSource">
 <property name="driverClassName" value="org.hsqldb.jdbcDriver"/>
 <property name="url" value="jdbc:hsqldb:mem:camel_jdbc"/>
 <property name="username" value="sa"/>
 <property name="password" value=""/>
</bean>
Note

						The preceding JDBC data source uses the HyperSQL mem protocol, which creates a memory-only database instance. This is a toy implementation of the HyperSQL database which is not actually persistent.
					

					Using the preceding data source, you can define an idempotent consumer pattern that uses the JDBC message ID repository, as follows:
				
<bean id="messageIdRepository" class="org.apache.camel.processor.idempotent.jdbc.JdbcMessageIdRepository">
	<constructor-arg ref="dataSource" />
	<constructor-arg value="myProcessorName" />
</bean>

<camel:camelContext>
	<camel:errorHandler id="deadLetterChannel" type="DeadLetterChannel" deadLetterUri="mock:error">
		<camel:redeliveryPolicy maximumRedeliveries="0" maximumRedeliveryDelay="0" logStackTrace="false" />
	</camel:errorHandler>
	
	<camel:route id="JdbcMessageIdRepositoryTest" errorHandlerRef="deadLetterChannel">
		<camel:from uri="direct:start" />
		<camel:idempotentConsumer messageIdRepositoryRef="messageIdRepository">
			<camel:header>messageId</camel:header>
			<camel:to uri="mock:result" />
		</camel:idempotentConsumer>
	</camel:route>
	</camel:camelContext>

How to handle duplicate messages in the route

				

					Available as of Camel 2.8
				

					You can now set the skipDuplicate option to false which instructs the idempotent consumer to route duplicate messages as well. However the duplicate message has been marked as duplicate by having a property on the Exchange set to true. We can leverage this fact by using a Content-Based Router or Message Filter to detect this and handle duplicate messages.
				

					For example in the following example we use the Message Filter to send the message to a duplicate endpoint, and then stop continue routing that message.
				
from("direct:start")
 // instruct idempotent consumer to not skip duplicates as we will filter then our self
 .idempotentConsumer(header("messageId")).messageIdRepository(repo).skipDuplicate(false)
 .filter(property(Exchange.DUPLICATE_MESSAGE).isEqualTo(true))
 // filter out duplicate messages by sending them to someplace else and then stop
 .to("mock:duplicate")
 .stop()
 .end()
 // and here we process only new messages (no duplicates)
 .to("mock:result");

					The sample example in XML DSL would be:
				

 <!-- idempotent repository, just use a memory based for testing -->
 <bean id="myRepo" class="org.apache.camel.processor.idempotent.MemoryIdempotentRepository"/>

 <camelContext xmlns="http://camel.apache.org/schema/spring">
 <route>
 <from uri="direct:start"/>
 <!-- we do not want to skip any duplicate messages -->
 <idempotentConsumer messageIdRepositoryRef="myRepo" skipDuplicate="false">
 <!-- use the messageId header as key for identifying duplicate messages -->
 <header>messageId</header>
 <!-- we will to handle duplicate messages using a filter -->
 <filter>
 <!-- the filter will only react on duplicate messages, if this property is set on the Exchange -->
 <property>CamelDuplicateMessage</property>
 <!-- and send the message to this mock, due its part of an unit test -->
 <!-- but you can of course do anything as its part of the route -->
 <to uri="mock:duplicate"/>
 <!-- and then stop -->
 <stop/>
 </filter>
 <!-- here we route only new messages -->
 <to uri="mock:result"/>
 </idempotentConsumer>
 </route>
 </camelContext>

How to handle duplicate message in a clustered environment with a data grid

					If you have running Camel in a clustered environment, a in memory idempotent repository doesn't work (see above). You can setup either a central database or use the idempotent consumer implementation based on the Hazelcast data grid. Hazelcast finds the nodes over multicast (which is default - configure Hazelcast for tcp-ip) and creates automatically a map based repository:
				
HazelcastIdempotentRepository idempotentRepo = new HazelcastIdempotentRepository("myrepo");

from("direct:in").idempotentConsumer(header("messageId"), idempotentRepo).to("mock:out");

					You have to define how long the repository should hold each message id (default is to delete it never). To avoid that you run out of memory you should create an eviction strategy based on the Hazelcast configuration. For additional information see camel-hazelcast.
				

					See this little tutorial, how setup such an idempotent repository on two cluster nodes using Apache Karaf.
				

Options

					The Idempotent Consumer has the following options:
				

							 Option 	 Default 	 Description
					

							
							eager
						
						 	
							true
						
						 	
							Camel 2.0: Eager controls whether Camel adds the message to the repository before or after the exchange has been processed. If enabled before then Camel will be able to detect duplicate messages even when messages are currently in progress. By disabling Camel will only detect duplicates when a message has successfully been processed.
						

					

							
							messageIdRepositoryRef
						
						 	
							null
						
						 	
							A reference to a IdempotentRepository to lookup in the registry. This option is mandatory when using XML DSL.
						

					

							
							skipDuplicate
						
						 	
							true
						
						 	
							Camel 2.8: Sets whether to skip duplicate messages. If set to false then the message will be continued. However the Exchange has been marked as a duplicate by having the Exchange.DUPLICATE_MESSAG exchange property set to a Boolean.TRUE value.
						

					

Transactional Client

Overview

					The transactional client pattern, shown in Figure 9.7, “Transactional Client Pattern”, refers to messaging endpoints that can participate in a transaction. Apache Camel supports transactions using Spring transaction management.
				
Figure 9.7. Transactional Client Pattern
[image: Transactional client pattern]

Transaction oriented endpoints

					Not all Apache Camel endpoints support transactions. Those that do are called transaction oriented endpoints (or TOEs). For example, both the JMS component and the ActiveMQ component support transactions.
				

					To enable transactions on a component, you must perform the appropriate initialization before adding the component to the CamelContext. This entails writing code to initialize your transactional components explicitly.
				

References

					The details of configuring transactions in Apache Camel are beyond the scope of this guide. For full details of how to use transactions, see the Apache Camel Transaction Guide.
				

Messaging Gateway

Overview

					The messaging gateway pattern, shown in Figure 9.8, “Messaging Gateway Pattern”, describes an approach to integrating with a messaging system, where the messaging system's API remains hidden from the programmer at the application level. One of the more common example is when you want to translate synchronous method calls into request/reply message exchanges, without the programmer being aware of this.
				
Figure 9.8. Messaging Gateway Pattern
[image: Messaging gateway pattern]

					The following Apache Camel components provide this kind of integration with the messaging system:
				
	
							
						

	
							
						

Service Activator

Overview

					The service activator pattern, shown in Figure 9.9, “Service Activator Pattern”, describes the scenario where a service's operations are invoked in response to an incoming request message. The service activator identifies which operation to call and extracts the data to use as the operation's parameters. Finally, the service activator invokes an operation using the data extracted from the message. The operation invocation can be either oneway (request only) or two-way (request/reply).
				
Figure 9.9. Service Activator Pattern
[image: Service activator pattern]

					In many respects, a service activator resembles a conventional remote procedure call (RPC), where operation invocations are encoded as messages. The main difference is that a service activator needs to be more flexible. An RPC framework standardizes the request and reply message encodings (for example, Web service operations are encoded as SOAP messages), whereas a service activator typically needs to improvise the mapping between the messaging system and the service's operations.
				

Bean integration

					The main mechanism that Apache Camel provides to support the service activator pattern is bean integration. Bean integration provides a general framework for mapping incoming messages to method invocations on Java objects. For example, the Java fluent DSL provides the processors bean() and beanRef() that you can insert into a route to invoke methods on a registered Java bean. The detailed mapping of message data to Java method parameters is determined by the bean binding, which can be implemented by adding annotations to the bean class.
				

					For example, consider the following route which calls the Java method, BankBean.getUserAccBalance(), to service requests incoming on a JMS/ActiveMQ queue:
				
from("activemq:BalanceQueries")
 .setProperty("userid", xpath("/Account/BalanceQuery/UserID").stringResult())
 .beanRef("bankBean", "getUserAccBalance")
 .to("velocity:file:src/scripts/acc_balance.vm")
 .to("activemq:BalanceResults");

					The messages pulled from the ActiveMQ endpoint, activemq:BalanceQueries, have a simple XML format that provides the user ID of a bank account. For example:
				
<?xml version='1.0' encoding='UTF-8'?>
<Account>
 <BalanceQuery>
 <UserID>James.Strachan</UserID>
 </BalanceQuery>
</Account>

					The first processor in the route, setProperty(), extracts the user ID from the In message and stores it in the userid exchange property. This is preferable to storing it in a header, because the In headers are not available after invoking the bean.
				

					The service activation step is performed by the beanRef() processor, which binds the incoming message to the getUserAccBalance() method on the Java object identified by the bankBean bean ID. The following code shows a sample implementation of the BankBean class:
				
package tutorial;

import org.apache.camel.language.XPath;

public class BankBean {
 public int getUserAccBalance(@XPath("/Account/BalanceQuery/UserID") String user) {
 if (user.equals("James.Strachan")) {
 return 1200;
 }
 else {
 return 0;
 }
 }
}

					Where the binding of message data to method parameter is enabled by the @XPath annotation, which injects the content of the UserID XML element into the user method parameter. On completion of the call, the return value is inserted into the body of the Out message which is then copied into the In message for the next step in the route. In order for the bean to be accessible to the beanRef() processor, you must instantiate an instance in Spring XML. For example, you can add the following lines to the META-INF/spring/camel-context.xml configuration file to instantiate the bean:
				
<?xml version="1.0" encoding="UTF-8"?>
<beans ... >
 ...
 <bean id="bankBean" class="tutorial.BankBean"/>
</beans>

					Where the bean ID, bankBean, identifes this bean instance in the registry.
				

					The output of the bean invocation is injected into a Velocity template, to produce a properly formatted result message. The Velocity endpoint, velocity:file:src/scripts/acc_balance.vm, specifies the location of a velocity script with the following contents:
				
<?xml version='1.0' encoding='UTF-8'?>
<Account>
 <BalanceResult>
 <UserID>${exchange.getProperty("userid")}</UserID>
 <Balance>${body}</Balance>
 </BalanceResult>
</Account>

					The exchange instance is available as the Velocity variable, exchange, which enables you to retrieve the userid exchange property, using ${exchange.getProperty("userid")}. The body of the current In message, ${body}, contains the result of the getUserAccBalance() method invocation.
				

Chapter 10. System Management

Abstract

						The system management patterns describe how to monitor, test, and administer a messaging system.
					

Detour

Detour

					The Detour from the Introducing Enterprise Integration Patterns allows you to send messages through additional steps if a control condition is met. It can be useful for turning on extra validation, testing, debugging code when needed.
				

					
[image: Detour]

				

Example

					In this example we essentially have a route like from("direct:start").to("mock:result") with a conditional detour to the mock:detour endpoint in the middle of the route..
				
from("direct:start").choice()
 .when().method("controlBean", "isDetour").to("mock:detour").end()
 .to("mock:result");

					Using the Spring XML Extensions
				

<route>
 <from uri="direct:start"/>
 <choice>
 <when>
 <method bean="controlBean" method="isDetour"/>
	<to uri="mock:detour"/>
 </when>
 </choice>
 <to uri="mock:result"/>
 </split>
</route>

					whether the detour is turned on or off is decided by the ControlBean. So, when the detour is on the message is routed to mock:detour and then mock:result. When the detour is off, the message is routed to mock:result.
				

					For full details, check the example source here:
				

					camel-core/src/test/java/org/apache/camel/processor/DetourTest.java
				

					
				

LogEIP

Overview

					Apache Camel provides several ways to perform logging in a route:
				
	
							Using the log DSL command.
						

	
							Using the Log component, which can log the message content.
						

	
							Using the Tracer, which traces message flow.
						

	
							Using a Processor or a Bean endpoint to perform logging in Java.
						

Difference between the log DSL command and the log component

						The log DSL is much lighter and meant for logging human logs such as Starting to do It can only log a message based on the Simple language. In contrast, the Log component is a fully featured logging component. The Log component is capable of logging the message itself and you have many URI options to control the logging.
					

Java DSL example

					Since Apache Camel 2.2, you can use the log DSL command to construct a log message at run time using the Simple expression language. For example, you can create a log message within a route, as follows:
				
from("direct:start").log("Processing ${id}").to("bean:foo");

					This route constructs a String format message at run time. The log message will by logged at INFO level, using the route ID as the log name. By default, routes are named consecutively, route-1, route-2 and so on. But you can use the DSL command, routeId("myCoolRoute"), to specify a custom route ID.
				

					The log DSL also provides variants that enable you to set the logging level and the log name explicitly. For example, to set the logging level explicitly to LoggingLevel.DEBUG, you can invoke the log DSL as follows:
				

					has overloaded methods to set the logging level and/or name as well.
				
from("direct:start").log(LoggingLevel.DEBUG, "Processing ${id}").to("bean:foo");

					To set the log name to fileRoute, you can invoke the log DSL as follows:
				
from("file://target/files").log(LoggingLevel.DEBUG, "fileRoute", "Processing file ${file:name}").to("bean:foo");

XML DSL example

					In XML DSL, the log DSL is represented by the log element and the log message is specified by setting the message attribute to a Simple expression, as follows:
				
<route id="foo">
 <from uri="direct:foo"/>
 <log message="Got ${body}"/>
 <to uri="mock:foo"/>
</route>

					The log element supports the message, loggingLevel and logName attributes. For example:
				
<route id="baz">
 <from uri="direct:baz"/>
 <log message="Me Got ${body}" loggingLevel="FATAL" logName="cool"/>
 <to uri="mock:baz"/>
</route>

Wire Tap

Wire Tap

					The wire tap pattern, as shown in Figure 10.1, “Wire Tap Pattern”, enables you to route a copy of the message to a separate tap location, while the original message is forwarded to the ultimate destination.
				
Figure 10.1. Wire Tap Pattern
[image: Wire Tap Pattern]

Streams

						If you Wire Tap a stream message body, you should consider enabling Stream Caching to ensure the message body can be re-read. See more details at Stream Caching
					

WireTap node

					Apache Camel 2.0 introduces the wireTap node for doing wire taps. The wireTap node copies the original exchange to a tapped exchange, whose exchange pattern is set to InOnly, because the tapped exchange should be propagated in a oneway style. The tapped exchange is processed in a separate thread, so that it can run concurrently with the main route.
				

					The wireTap supports two different approaches to tapping an exchange:
				
	
							Tap a copy of the original exchange.
						

	
							Tap a new exchange instance, enabling you to customize the tapped exchange.
						

Tap a copy of the original exchange

					Using the Java DSL:
				
from("direct:start")
 .to("log:foo")
 .wireTap("direct:tap")
 .to("mock:result");

					Using Spring XML extensions:
				
<route>
 <from uri="direct:start"/>
 <to uri="log:foo"/>
 <wireTap uri="direct:tap"/>
 <to uri="mock:result"/>
</route>

Tap and modify a copy of the original exchange

					Using the Java DSL, Apache Camel supports using either a processor or an expression to modify a copy of the original exchange. Using a processor gives you full power over how the exchange is populated, because you can set properties, headers and so on. The expression approach can only be used to modify the In message body.
				

					For example, to modify a copy of the original exchange using the processor approach:
				
from("direct:start")
 .wireTap("direct:foo", new Processor() {
 public void process(Exchange exchange) throws Exception {
 exchange.getIn().setHeader("foo", "bar");
 }
 }).to("mock:result");

from("direct:foo").to("mock:foo");

					And to modify a copy of the original exchange using the expression approach:
				
from("direct:start")
 .wireTap("direct:foo", constant("Bye World"))
 .to("mock:result");

from("direct:foo").to("mock:foo");

					Using the Spring XML extensions, you can modify a copy of the original exchange using the processor approach, where the processorRef attribute references a spring bean with the myProcessor ID:
				
<route>
 <from uri="direct:start2"/>
 <wireTap uri="direct:foo" processorRef="myProcessor"/>
 <to uri="mock:result"/>
</route>

					And to modify a copy of the original exchange using the expression approach:
				
<route>
 <from uri="direct:start"/>
 <wireTap uri="direct:foo">
 <body><constant>Bye World</constant></body>
 </wireTap>
 <to uri="mock:result"/>
</route>

Tap a new exchange instance

					You can define a wiretap with a new exchange instance by setting the copy flag to false (the default is true). In this case, an initially empty exchange is created for the wiretap.
				

					For example, to create a new exchange instance using the processor approach:
				
from("direct:start")
 .wireTap("direct:foo", false, new Processor() {
 public void process(Exchange exchange) throws Exception {
 exchange.getIn().setBody("Bye World");
 exchange.getIn().setHeader("foo", "bar");
 }
 }).to("mock:result");

from("direct:foo").to("mock:foo");

					Where the second wireTap argument sets the copy flag to false, indicating that the original exchange is not copied and an empty exchange is created instead.
				

					To create a new exchange instance using the expression approach:
				
from("direct:start")
 .wireTap("direct:foo", false, constant("Bye World"))
 .to("mock:result");

from("direct:foo").to("mock:foo");

					Using the Spring XML extensions, you can indicate that a new exchange is to be created by setting the wireTap element's copy attribute to false.
				

					To create a new exchange instance using the processor approach, where the processorRef attribute references a spring bean with the myProcessor ID, as follows:
				
<route>
 <from uri="direct:start2"/>
 <wireTap uri="direct:foo" processorRef="myProcessor" copy="false"/>
 <to uri="mock:result"/>
</route>

					And to create a new exchange instance using the expression approach:
				
<route>
 <from uri="direct:start"/>
 <wireTap uri="direct:foo" copy="false">
 <body><constant>Bye World</constant></body>
 </wireTap>
 <to uri="mock:result"/>
</route>

Sending a new Exchange and set headers in DSL

					Available as of Camel 2.8
				

					If you send a new messages using the Wire Tap then you could only set the message body using an Expression from the DSL. If you also need to set new headers you would have to use a Processor for that. So in Camel 2.8 onwards we have improved this situation so you can now set headers as well in the DSL.
				

					The following example sends a new message which has
				
	
							"Bye World" as message body
						

	
							a header with key "id" with the value 123
						

	
							a header with key "date" which has current date as value
						

Java DSL

from("direct:start")
 // tap a new message and send it to direct:tap
 // the new message should be Bye World with 2 headers
 .wireTap("direct:tap")
 // create the new tap message body and headers
 .newExchangeBody(constant("Bye World"))
 .newExchangeHeader("id", constant(123))
 .newExchangeHeader("date", simple("${date:now:yyyyMMdd}"))
 .end()
 // here we continue routing the original messages
 .to("mock:result");

 // this is the tapped route
 from("direct:tap")
 .to("mock:tap");

XML DSL

					The XML DSL is slightly different than Java DSL as how you configure the message body and headers. In XML you use <body> and <setHeader> as shown:
				
<route>
 <from uri="direct:start"/>
 <!-- tap a new message and send it to direct:tap -->
 <!-- the new message should be Bye World with 2 headers -->
 <wireTap uri="direct:tap">
 <!-- create the new tap message body and headers -->
 <body><constant>Bye World</constant></body>
 <setHeader headerName="id"><constant>123</constant></setHeader>
 <setHeader headerName="date"><simple>${date:now:yyyyMMdd}</simple></setHeader>
 </wireTap>
 <!-- here we continue routing the original message -->
 <to uri="mock:result"/>
 </route>

Using onPrepare to execute custom logic when preparing messages

					Available as of Camel 2.8
				

					For details, see Multicast.
				

Options

					The wireTap DSL command supports the following options:
				

							 Name 	 Default Value 	 Description
					

							
							uri
						
						 	

						
						 	
							The endpoint uri where to send the wire tapped message. You should use either uri or ref.
						

					

							
							ref
						
						 	

						
						 	
							Refers to the endpoint where to send the wire tapped message. You should use either uri or ref.
						

					

							
							executorServiceRef
						
						 	

						
						 	
							Refers to a custom Thread Pool to be used when processing the wire tapped messages. If not set then Camel uses a default thread pool.
						

					

							
							processorRef
						
						 	

						
						 	
							Refers to a custom Processor to be used for creating a new message (eg the send a new message mode). See below.
						

					

							
							copy
						
						 	
							true
						
						 	
							Camel 2.3: Should a copy of the Exchange to used when wire tapping the message.
						

					

							
							onPrepareRef
						
						 	

						
						 	
							Camel 2.8: Refers to a custom Processor to prepare the copy of the Exchange to be wire tapped. This allows you to do any custom logic, such as deep-cloning the message payload if that's needed etc.
						

					

					
				

Appendix A. Migrating from ServiceMix EIP

Abstract

						If you are currently an Apache ServiceMix 3.x user, you might already have implemented some Enterprise Integration Patterns using the ServiceMix EIP module. It is recommended that you migrate these legacy patterns to Apache Camel, which has more extensive support for Enterprise Integration Patterns. After migrating, you can deploy your patterns into a Red Hat JBoss Fuse container.
					

Migrating Endpoints

Overview

					A typical ServiceMix EIP route exposes a service that consumes exchanges from the NMR. The route also defines one or more target destinations, to which exchanges are sent. In the Apache Camel environment, the exposed ServiceMix service maps to a consumer endpoint and the ServiceMix target destinations map to producer endpoints. The Apache Camel consumer endpoints and producer endpoints are both defined using endpoint URIs.
				

					When migrating endpoints from ServiceMix EIP to Apache Camel, you must express the ServiceMix services/endpoints as Apache Camel endpoint URIs. You can adopt one of the following approaches:
				
	
							Connect to an existing ServiceMix service/endpoint through the ServiceMix Camel module (which integrates Apache Camel with the NMR).
						

	
							If the existing ServiceMix service/endpoint represents a ServiceMix binding component, you can replace the ServiceMix binding component with an equivalent Apache Camel component (thus bypassing the NMR).
						

The ServiceMix Camel module

					The integration between Apache Camel and ServiceMix is provided by the servicemix-camel module. This module is provided with ServiceMix, but actually implements a plug-in for the Apache Camel product: the JBI component (see and JBI Component).
				

					To access the JBI component from Apache Camel, make sure that the servicemix-camel JAR file is included on your Classpath or, if you are using Maven, include a dependency on the servicemix-camel artifact in your project POM. You can then access the JBI component by defining Apache Camel endpoint URIs with the jbi: component prefix.
				

Translating ServiceMix URIs into Apache Camel endpoint URIs

					ServiceMix defines a flexible format for defining URIs, which is described in detail in ServiceMix URIs. To translate a ServiceMix URI into a Apache Camel endpoint URI, perform the following steps:
				
	
							If the ServiceMix URI contains a namespace prefix, replace the prefix by its corresponding namespace.
						

							For example, after modifying the ServiceMix URI, service:test:messageFilter, where test corresponds to the namespace, http://progress.com/demos/test, you get service:http://progress.com/demos/test:messageFilter.
						

	
							Modify the separator character, depending on what kind of namespace appears in the URI:
						
	
									If the namespace starts with http://, use the / character as the separator between namespace, service name, and endpoint name (if present).
								

									For example, the URI, service:http://progress.com/demos/test:messageFilter, would be modified to service:http://progress.com/demos/test/messageFilter.
								

	
									If the namespace starts with urn:, use the : character as the separator between namespace, service name, and endpoint name (if present).
								

									For example, service:urn:progress:com:demos:test:messageFilter.
								

	
							Create a JBI endpoint URI by adding the jbi: prefix.
						

							For example, jbi:service:http://progress.com/demos/test/messageFilter.
						

Example of mapping ServiceMix URIs

					For example, consider the following configuration of the static recipient list pattern in ServiceMix EIP. The eip:exchange-target elements define some targets using the ServiceMix URI format.
				
<beans xmlns:sm="http://servicemix.apache.org/config/1.0"
 xmlns:eip="http://servicemix.apache.org/eip/1.0"
 xmlns:test="http://progress.com/demos/test" >
 ...
 <eip:static-recipient-list service="test:recipients" endpoint="endpoint">
 <eip:recipients>
 <eip:exchange-target uri="service:test:messageFilter" />
 <eip:exchange-target uri="service:test:trace4" />
 </eip:recipients>
 </eip:static-recipient-list>
 ...
</beans>

					When the preceding ServiceMix configuration is mapped to an equivalent Apache Camel configuration, you get the following route:
				
<route>
 <from uri="jbi:endpoint:http://progress.com/demos/test/recipients/endpoint"/>
 <to uri="jbi:service:http://progress.com/demos/test/messageFilter"/>
 <to uri="jbi:service:http://progress.com/demos/test/trace4"/>
</route>

Replacing ServiceMix bindings with Apache Camel components

					Instead of using the Apache Camel JBI component to route all your messages through the ServiceMix NMR, you can use one of the many supported Apache Camel components to connect directly to a consumer or a producer endpoint. In particular, when sending messages to an external endpoint, it is more efficient to send the messages directly through a Apache Camel component than sending them through the NMR and a ServiceMix binding.
				

					For details of all the Apache Camel components that are available, see and Apache Camel Components.
				

Common Elements

Overview

					When configuring ServiceMix EIP patterns in a ServiceMix configuration file, there are some common elements that occur in many of the pattern schemas. This section provides a brief overview of these common elements and explains how they can be mapped to equivalent constructs in Apache Camel.
				

Exchange target

					All of the patterns supported by ServiceMix EIP use the eip:exchange-target element to specify JBI target endpoints. Table A.1, “Mapping the Exchange Target Element” shows examples of how to map sample eip:exchange-target elements to Apache Camel endpoint URIs, where it is assumed that the test prefix maps to the http://progress.com/demos/test namespace.
				
Table A.1. Mapping the Exchange Target Element
	ServiceMix EIP Target	Apache Camel Endpoint URI
	 <eip:exchange-target interface="HelloWorld" /> 	 jbi:interface:HelloWorld
	 <eip:exchange-target service="test:HelloWorldService" /> 	 jbi:service:http://progress.com/demos/test/HelloWorldService
	 <eip:exchange-target service="test:HelloWorldService" endpoint="secure" /> 	 jbi:service:http://progress.com/demos/test/HelloWorldService/secure
	 <eip:exchange-target uri="service:test:HelloWorldService" /> 	 jbi:service:http://progress.com/demos/test/HelloWorldService

Predicates

					The ServiceMix EIP component allows you to define predicate expressions in the XPath language. For example, XPath predicates can appear in eip:xpath-predicate elements or in eip:xpath-splitter elements, where the XPath predicate is specified using an xpath attribute.
				

					ServiceMix XPath predicates can easily be migrated to equivalent constructs in Apache Camel: that is, either the xpath element (in XML configuration) or the xpath() command (in Java DSL). For example, the message filter pattern in Apache Camel can incorporate an XPath predicate as follows:
				
<route>
 <from uri="jbi:endpoint:http://progress.com/demos/test/messageFilter/endpoint">
 <filter>
 <xpath>count(/test:world) = 1</xpath>
 <to uri="jbi:service:http://progress.com/demos/test/trace3"/>
 </filter>
</route>

					Where the xpath element specifies that only messages containing the test:world element will pass through the filter.
				
Note

						Apache Camel also supports a wide range of other scripting languages including XQuery, PHP, Python, and Ruby, which can be used to define predicates. For details of all the supported predicate languages, see Expression and Predicate Languages.
					

Namespace contexts

					When using XPath predicates in the ServiceMix EIP configuration, it is necessary to define a namespace context using the eip:namespace-context element. The namespace is then referenced using a namespaceContext attribute.
				

					When ServiceMix EIP configuration is migrated to Apache Camel, there is no need to define namespace contexts, because Apache Camel allows you to define XPath predicates without referencing a namespace context. You can simply drop the eip:namespace-context elements when you migrate to Apache Camel.
				

ServiceMix EIP Patterns

					The patterns supported by ServiceMix EIP are shown in Table A.2, “ServiceMix EIP Patterns”.
				
Table A.2. ServiceMix EIP Patterns
	 [image: Content based router icon]
								 	 Content-Based Router 	How we handle a situation where the implementation of a single logical function (e.g., inventory check) is spread across multiple physical systems.
	 [image: Content enricher icon]
								 	 Content Enricher 	How we communicate with another system if the message originator does not have all the required data items available.
	 [image: Message filter icon]
								 	 Message Filter 	How a component avoids receiving uninteresting messages.
	 [image: Pipes and filters icon]
								 	 Pipeline 	How we perform complex processing on a message while maintaining independence and flexibility.
	 [image: Resequencer icon]
								 	 Resequencer 	How we get a stream of related but out-of-sequence messages back into the correct order.
	 [image: Recipient list icon]
								 	 Static Recipient List 	How we route a message to a list of specified recipients.
	 	 Static Routing Slip 	How we route a message consecutively through a series of processing steps.
	 [image: Wire tap icon]
								 	 Wire Tap 	How you inspect messages that travel on a point-to-point channel.
	 [image: Splitter icon]
								 	 XPath Splitter 	How we process a message if it contains multiple elements, each of which may have to be processed in a different way.

Content-based Router

Overview

					A content-based router enables you to route messages to the appropriate destination, where the routing decision is based on the message contents. This pattern maps to the corresponding content-based router pattern in Apache Camel.
				
Figure A.1. Content-based Router Pattern
[image: Content-based router pattern]

Example ServiceMix EIP route

					Example A.1, “ServiceMix EIP Content-based Route” shows how to define a content-based router using the ServicMix EIP component. If a test:echo element is present in the message body, the message is routed to the http://test/pipeline/endpoint endpoint. Otherwise, the message is routed to the test:recipients endpoint.
				
Example A.1. ServiceMix EIP Content-based Route
<eip:content-based-router service="test:router" endpoint="endpoint">
 <eip:rules>
 <eip:routing-rule>
 <eip:predicate>
 <eip:xpath-predicate xpath="count(/test:echo) = 1" namespaceContext="#nsContext" />
 </eip:predicate>
 <eip:target>
 <eip:exchange-target uri="endpoint:test:pipeline:endpoint" />
 </eip:target>
 </eip:routing-rule>
 <eip:routing-rule>
 <!-- There is no predicate, so this is the default destination -->
 <eip:target>
 <eip:exchange-target service="test:recipients" />
 </eip:target>
 </eip:routing-rule>
 </eip:rules>
</eip:content-based-router>

Equivalent Apache Camel XML route

					Example A.2, “Apache Camel Content-based Router Using XML Configuration” shows how to define an equivalent route using Apache Camel XML configuration.
				
Example A.2. Apache Camel Content-based Router Using XML Configuration
<route>
 <from uri="jbi:endpoint:http://progress.com/demos/test/router/endpoint"/>
 <choice>
 <when>
 <xpath>count(/test:echo) = 1</xpath>
 <to uri="jbi:endpoint:http://progress.com/demos/test/pipeline/endpoint"/>
 </when>
 <otherwise>
 <!-- This is the default destination -->
 <to uri="jbi:service:http://progress.com/demos/test/recipients"/>
 </otherwise>
 </choice>
</route>

Equivalent Apache Camel Java DSL route

					Example A.3, “Apache Camel Content-based Router Using Java DSL” shows how to define an equivalent route using the Apache Camel Java DSL.
				
Example A.3. Apache Camel Content-based Router Using Java DSL
from("jbi:endpoint:http://progress.com/demos/test/router/endpoint").
 choice().when(xpath("count(/test:echo) = 1")).to("jbi:endpoint:http://progress.com/demos/test/pipeline/endpoint").
 otherwise().to("jbi:service:http://progress.com/demos/test/recipients");

Content Enricher

Overview

					A content enricher, shown in Figure A.2, “Content Enricher Pattern”, is a pattern for augmenting a message with missing information. The ServiceMix EIP content enricher is roughly equivalent to a pipeline that adds missing data as the message passes through an enricher target. Consequently, when migrating to Apache Camel, you can re-implement the ServiceMix content enricher as a Apache Camel pipeline.
				
Figure A.2. Content Enricher Pattern
[image: Content enricher pattern]

Example ServiceMix EIP route

					Example A.4, “ServiceMix EIP Content Enricher” shows how to define a content enricher using the ServiceMix EIP component. Incoming messages pass through the enricher target, test:additionalInformationExtracter, which adds missing data to the message. The message is then sent on to its ultimate destination, test:myTarget.
				
Example A.4. ServiceMix EIP Content Enricher
<eip:content-enricher service="test:contentEnricher" endpoint="endpoint">
 <eip:enricherTarget>
 <eip:exchange-target service="test:additionalInformationExtracter" />
 </eip:enricherTarget>
 <eip:target>
 <eip:exchange-target service="test:myTarget" />
 </eip:target>
</eip:content-enricher>

Equivalent Apache Camel XML route

					Example A.5, “Apache Camel Content Enricher using XML Configuration” shows how to define an equivalent route using Apache Camel XML configuration.
				
Example A.5. Apache Camel Content Enricher using XML Configuration
<route>
 <from uri="jbi:endpoint:http://progress.com/demos/test/contentEnricher/endpoint"/>
 <to uri="jbi:service:http://progress.com/demos/test/additionalInformationExtracter"/>
 <to uri="jbi:service:http://progress.com/demos/test/myTarget"/>
</route>

Equivalent Apache Camel Java DSL route

					Example A.6, “Apache Camel Content Enricher using Java DSL” shows how to define an equivalent route using the Apache Camel Java DSL:
				
Example A.6. Apache Camel Content Enricher using Java DSL
from("jbi:endpoint:http://progress.com/demos/test/contentEnricher/endpoint").
 to("jbi:service:http://progress.com/demos/test/additionalInformationExtracter").
 to("jbi:service:http://progress.com/demos/test/myTarget");

Message Filter

Overview

					A message filter, shown in Figure A.3, “Message Filter Pattern”, is a processor that eliminates undesired messages based on specific criteria. Filtering is controlled by specifying a predicate in the filter: when the predicate is true, the incoming message is allowed to pass; otherwise, it is blocked. This pattern maps to the corresponding message filter pattern in Apache Camel.
				
Figure A.3. Message Filter Pattern
[image: Message filter pattern]

Example ServiceMix EIP route

					Example A.7, “ServiceMix EIP Message Filter” shows how to define a message filter using the ServiceMix EIP component. Incoming messages are passed through a filter mechanism that blocks messages that lack a test:world element.
				
Example A.7. ServiceMix EIP Message Filter
<eip:message-filter service="test:messageFilter" endpoint="endpoint">
 <eip:target>
 <eip:exchange-target service="test:trace3" />
 </eip:target>
 <eip:filter>
 <eip:xpath-predicate xpath="count(/test:world) = 1" namespaceContext="#nsContext"/>
 </eip:filter>
</eip:message-filter>

Equivalent Apache Camel XML route

					Example A.8, “Apache Camel Message Filter Using XML” shows how to define an equivalent route using Apache Camel XML configuration.
				
Example A.8. Apache Camel Message Filter Using XML
<route>
 <from uri="jbi:endpoint:http://progress.com/demos/test/messageFilter/endpoint">
 <filter>
 <xpath>count(/test:world) = 1</xpath>
 <to uri="jbi:service:http://progress.com/demos/test/trace3"/>
 </filter>
</route>

Equivalent Apache Camel Java DSL route

					Example A.9, “Apache Camel Message Filter Using Java DSL” shows how to define an equivalent route using the Apache Camel Java DSL.
				
Example A.9. Apache Camel Message Filter Using Java DSL
from("jbi:endpoint:http://progress.com/demos/test/messageFilter/endpoint").
 filter(xpath("count(/test:world) = 1")).
 to("jbi:service:http://progress.com/demos/test/trace3");

Pipeline

Overview

					The ServiceMix EIP pipeline pattern, shown in Figure A.4, “Pipes and Filters Pattern”, is used to pass messages through a single transformer endpoint, where the transformer's input is taken from the source endpoint and the transformer's output is routed to the target endpoint. This pattern is thus a special case of the more general Apache Camel pipes and filters pattern, which enables you to pass an In message through multiple transformer endpoints.
				
Figure A.4. Pipes and Filters Pattern
[image: Pipes and filters pattern]

Example ServiceMix EIP route

					Example A.10, “ServiceMix EIP Pipeline” shows how to define a pipeline using the ServiceMix EIP component. Incoming messages are passed into the transformer endpoint, test:decrypt, and the output from the transformer endpoint is then passed into the target endpoint, test:plaintextOrder.
				
Example A.10. ServiceMix EIP Pipeline
<eip:pipeline service="test:pipeline" endpoint="endpoint">
 <eip:transformer>
 <eip:exchange-target service="test:decrypt" />
 </eip:transformer>
 <eip:target>
 <eip:exchange-target service="test:plaintextOrder" />
 </eip:target>
</eip:pipeline>

Equivalent Apache Camel XML route

					Example A.11, “Apache Camel Pipeline Using XML” shows how to define an equivalent route using Apache Camel XML configuration.
				
Example A.11. Apache Camel Pipeline Using XML
<route>
 <from uri="jbi:endpoint:http://progress.com/demos/test/pipeline/endpoint"/>
 <to uri="jbi:service:http://progress.com/demos/test/decrypt"/>
 <to uri="jbi:service:http://progress.com/demos/test/plaintextOrder"/>
</route>

Equivalent Apache Camel Java DSL route

					Example A.12, “Apache Camel Pipeline Using Java DSL” shows how to define an equivalent route using the Apache Camel Java DSL.
				
Example A.12. Apache Camel Pipeline Using Java DSL
from("jbi:endpoint:http://progress.com/demos/test/pipeline/endpoint").
 pipeline("jbi:service:http://progress.com/demos/test/decrypt", "jbi:service:http://progress.com/demos/test/plaintextOrder");

Resequencer

Overview

					The resequencer pattern, shown in Figure A.5, “Resequencer Pattern”, enables you to resequence messages according to the sequence number stored in an NMR property. The ServiceMix EIP resequencer pattern maps to the Apache Camel resequencer configured with the stream resequencing algorithm.
				
Figure A.5. Resequencer Pattern
[image: Resequencer pattern]

Sequence number property

					The sequence of messages emitted from the resequencer is determined by the value of the sequence number property: messages with a low sequence number are emitted first and messages with a higher number are emitted later. By default, the sequence number is read from the org.apache.servicemix.eip.sequence.number property in ServiceMix, but you can customize the name of this property using the eip:default-comparator element in ServiceMix.
				

					The equivalent concept in Apache Camel is a sequencing expression, which can be any message-dependent expression. When migrating from ServiceMix EIP, you normally define an expression that extracts the sequence number from a header (a Apache Camel header is equivalent to an NMR message property). For example, to extract a sequence number from a seqnum header, you can use the simple expression, header.seqnum.
				

Example ServiceMix EIP route

					Example A.13, “ServiceMix EIP Resequncer” shows how to define a resequencer using the ServiceMix EIP component.
				
Example A.13. ServiceMix EIP Resequncer
<eip:resequencer
 service="sample:Resequencer"
 endpoint="ResequencerEndpoint"
 comparator="#comparator"
 capacity="100"
 timeout="2000">
 <eip:target>
 <eip:exchange-target service="sample:SampleTarget" />
 </eip:target>
</eip:resequencer>

<!-- Configure default comparator with custom sequence number property -->
<eip:default-comparator xml:id="comparator"
 sequenceNumberKey="seqnum"/>

Equivalent Apache Camel XML route

					Example A.14, “Apache Camel Resequencer Using XML” shows how to define an equivalent route using Apache Camel XML configuration.
				
Example A.14. Apache Camel Resequencer Using XML
<route>
 <from uri="jbi:endpoint:sample:Resequencer:ResequencerEndpoint"/>
 <resequencer>
 <simple>header.seqnum</simple>
 <to uri="jbi:service:sample:SampleTarget" />
 <stream-config capacity="100" timeout="2000"/>
 </resequencer>
</route>

Equivalent Apache Camel Java DSL route

					Example A.15, “Apache Camel Resequencer Using Java DSL” shows how to define an equivalent route using the Apache Camel Java DSL.
				
Example A.15. Apache Camel Resequencer Using Java DSL
from("jbi:endpoint:sample:Resequencer:ResequencerEndpoint").
 resequencer(header("seqnum")).
 stream(new StreamResequencerConfig(100, 2000L)).
 to("jbi:service:sample:SampleTarget");

Static Recipient List

Overview

					A recipient list, shown in Figure A.6, “Static Recipient List Pattern”, is a type of router that sends each incoming message to multiple different destinations. The ServiceMix EIP recipient list is restricted to processing InOnly and RobustInOnly exchange patterns. Moreover, the list of recipients must be static. This pattern maps to the recipient list with fixed destination pattern in Apache Camel.
				
Figure A.6. Static Recipient List Pattern
[image: Static recipient list pattern]

Example ServiceMix EIP route

					Example A.16, “ServiceMix EIP Static Recipient List” shows how to define a static recipient list using the ServiceMix EIP component. Incoming messages are copied to the test:messageFilter endpoint and to the test:trace4 endpoint.
				
Example A.16. ServiceMix EIP Static Recipient List
<eip:static-recipient-list service="test:recipients"
 endpoint="endpoint">
 <eip:recipients>
 <eip:exchange-target service="test:messageFilter" />
 <eip:exchange-target service="test:trace4" />
 </eip:recipients>
</eip:static-recipient-list>

Equivalent Apache Camel XML route

					Example A.17, “Apache Camel Static Recipient List Using XML” shows how to define an equivalent route using Apache Camel XML configuration.
				
Example A.17. Apache Camel Static Recipient List Using XML
<route>
 <from uri="jbi:endpoint:http://progress.com/demos/test/recipients/endpoint"/>
 <to uri="jbi:service:http://progress.com/demos/test/messageFilter"/>
 <to uri="jbi:service:http://progress.com/demos/test/trace4"/>
</route>

Note

						The preceding route configuration appears to have the same syntax as a Apache Camel pipeline pattern. The key difference is that the preceding route is intended for processing InOnly message exchanges, which are processed in a different way. See the section called “Pipes and Filters” for more details.
					

Equivalent Apache Camel Java DSL route

					Example A.18, “Apache Camel Static Recipient List Using Java DSL” shows how to define an equivalent route using the Apache Camel Java DSL.
				
Example A.18. Apache Camel Static Recipient List Using Java DSL
from("jbi:endpoint:http://progress.com/demos/test/recipients/endpoint").
 to("jbi:service:http://progress.com/demos/test/messageFilter", "jbi:service:http://progress.com/demos/test/trace4");

Static Routing Slip

Overview

					The static routing slip pattern in the ServiceMix EIP component is used to route an InOut message exchange through a series of endpoints. Semantically, it is equivalent to the pipeline pattern in Apache Camel.
				

Example ServiceMix EIP route

					Example A.19, “ServiceMix EIP Static Routing Slip” shows how to define a static routing slip using the ServiceMix EIP component. Incoming messages pass through each of the endpoints, test:procA, test:procB, and test:procC, where the output of each endpoint is connected to the input of the next endpoint in the chain. The final endpoint, test:procC, sends its output (Out message) back to the caller.
				
Example A.19. ServiceMix EIP Static Routing Slip
<eip:static-routing-slip service="test:routingSlip"
 endpoint="endpoint">
 <eip:targets>
 <eip:exchange-target service="test:procA" />
 <eip:exchange-target service="test:procB" />
 <eip:exchange-target service="test:procC" />
 </eip:targets>
</eip:static-routing-slip>

Equivalent Apache Camel XML route

					Example A.20, “Apache Camel Static Routing Slip Using XML” shows how to define an equivalent route using Apache Camel XML configuration.
				
Example A.20. Apache Camel Static Routing Slip Using XML
<route>
 <from uri="jbi:endpoint:http://progress.com/demos/test/routingSlip/endpoint"/>
 <to uri="jbi:service:http://progress.com/demos/test/procA"/>
 <to uri="jbi:service:http://progress.com/demos/test/procB"/>
 <to uri="jbi:service:http://progress.com/demos/test/procC"/>
</route>

Equivalent Apache Camel Java DSL route

					Example A.21, “Apache Camel Static Routing Slip Using Java DSL” shows how to define an equivalent route using the Apache Camel Java DSL.
				
Example A.21. Apache Camel Static Routing Slip Using Java DSL
from("jbi:endpoint:http://progress.com/demos/test/routingSlip/endpoint").
 pipeline("jbi:service:http://progress.com/demos/test/procA",
 "jbi:service:http://progress.com/demos/test/procB",
 "jbi:service:http://progress.com/demos/test/procC");

Wire Tap

Overview

					The wire tap pattern, shown in Figure A.7, “Wire Tap Pattern”, allows you to route messages to a separate tap location before it is forwarded to the ultimate destination. The ServiceMix EIP wire tap pattern maps to the wire tap pattern in Apache Camel.
				
Figure A.7. Wire Tap Pattern
[image: Wire tap pattern]

Example ServiceMix EIP route

					Example A.22, “ServiceMix EIP Wire Tap” shows how to define a wire tap using the ServiceMix EIP component. The In message from the source endpoint is copied to the In-listener endpoint, before being forwarded on to the target endpoint. If you want to monitor any returned Out messages or Fault messages from the target endpoint, you also must define an Out listener (using the eip:outListner element) and a Fault listener (using the eip:faultListener element).
				
Example A.22. ServiceMix EIP Wire Tap
<eip:wire-tap service="test:wireTap" endpoint="endpoint">
 <eip:target>
 <eip:exchange-target service="test:target" />
 </eip:target>
 <eip:inListener>
 <eip:exchange-target service="test:trace1" />
 </eip:inListener>
</eip:wire-tap>

Equivalent Apache Camel XML route

					Example A.23, “Apache Camel Wire Tap Using XML” shows how to define an equivalent route using Apache Camel XML configuration.
				
Example A.23. Apache Camel Wire Tap Using XML
<route>
 <from uri="jbi:endpoint:http://progress.com/demos/test/wireTap/endpoint"/>
 <to uri="jbi:service:http://progress.com/demos/test/trace1"/>
 <to uri="jbi:service:http://progress.com/demos/test/target"/>
</route>

Equivalent Apache Camel Java DSL route

					Example A.24, “Apache Camel Wire Tap Using Java DSL” shows how to define an equivalent route using the Apache Camel Java DSL.
				
Example A.24. Apache Camel Wire Tap Using Java DSL
from("jbi:endpoint:http://progress.com/demos/test/wireTap/endpoint")
 .to("jbi:service:http://progress.com/demos/test/trace1",
 "jbi:service:http://progress.com/demos/test/target");

XPath Splitter

Overview

					A splitter, shown in Figure A.8, “XPath Splitter Pattern”, is a type of router that splits an incoming message into a series of outgoing messages, where each of the messages contains a piece of the original message. The ServiceMix EIP XPath splitter pattern is restricted to using the InOnly and RobustInOnly exchange patterns. The expression that defines how to split up the original message is defined in the XPath language. The XPath splitter pattern maps to the splitter pattern in Apache Camel.
				
Figure A.8. XPath Splitter Pattern
[image: XPath splitter pattern]

Forwarding NMR attachments and properties

					The eip:xpath-splitter element supports a forwardAttachments attribute and a forwardProperties attribute, either of which can be set to true, if you want the splitter to copy the incoming message's attachments or properties to the outgoing messages. The corresponding splitter pattern in Apache Camel does not support any such attributes. By default, the incoming message's headers are copied to each of the outgoing messages by the Apache Camel splitter.
				

Example ServiceMix EIP route

					Example A.25, “ServiceMix EIP XPath Splitter” shows how to define a splitter using the ServiceMix EIP component. The specified XPath expression, /*/*, causes an incoming message to split at every occurrence of a nested XML element (for example, the /foo/bar and /foo/car elements are split into distinct messages).
				
Example A.25. ServiceMix EIP XPath Splitter
<eip:xpath-splitter service="test:xpathSplitter"
 endpoint="endpoint"
 xpath="/*/*"
 namespaceContext="#nsContext">
 <eip:target>
 <eip:exchange-target uri="service:http://test/router" />
 </eip:target>
</eip:xpath-splitter>

Equivalent Apache Camel XML route

					Example A.26, “Apache Camel XPath Splitter Using XML” shows how to define an equivalent route using Apache Camel XML configuration.
				
Example A.26. Apache Camel XPath Splitter Using XML
<route>
 <from uri="jbi:endpoint:http://progress.com/demos/test/xpathSplitter/endpoint"/>
 <splitter>
 <xpath>/*/*</xpath>
 <to uri="jbi:service:http://test/router"/>
 </splitter>
</route>

Equivalent Apache Camel Java DSL route

					Example A.27, “Apache Camel XPath Splitter Using Java DSL” shows how to define an equivalent route using the Apache Camel Java DSL.
				
Example A.27. Apache Camel XPath Splitter Using Java DSL
from("jbi:endpoint:http://progress.com/demos/test/xpathSplitter/endpoint").
 splitter(xpath("/*/*")).to("jbi:service:http://test/router");

Part II. Routing Expression and Predicate Languages

Abstract

					This guide describes the basic syntax used by the evaluative languages supported by Apache Camel.
				

Chapter 11. Introduction

Abstract

						This chapter provides an overview of all the expression languages supported by Apache Camel.
					

Overview of the Languages

Table of expression and predicate languages

					Table 11.1, “Expression and Predicate Languages” gives an overview of the different syntaxes for invoking expression and predicate languages.
				
Table 11.1. Expression and Predicate Languages
	Language	Static Method	Fluent DSL Method	XML Element	Annotation	Artifact
	the section called “Bean Integration”	bean()	EIP().method()	method	@Bean	Camel core
	Constant	constant()	EIP().constant()	constant	@Constant	Camel core
	EL	el()	EIP().el()	el	@EL	camel-juel
	Groovy	groovy()	EIP().groovy()	groovy	@Groovy	camel-groovy
	Header	header()	EIP().header()	header	@Header	Camel core
	JavaScript	javaScript()	EIP().javaScript()	javaScript	@JavaScript	camel-script
	JoSQL	sql()	EIP().sql()	sql	@SQL	camel-josql
	JXPath	None	EIP().jxpath()	jxpath	@JXPath	camel-jxpath
	MVEL	mvel()	EIP().mvel()	mvel	@MVEL	camel-mvel
	OGNL	ognl()	EIP().ognl()	ognl	@OGNL	camel-ognl
	PHP	php()	EIP().php()	php	@PHP	camel-script
	Property	property()	EIP().property()	property	@Property	Camel core
	Python	python()	EIP().python()	python	@Python	camel-script
	Ref	ref()	EIP().ref()	ref	N/A	Camel core
	Ruby	ruby()	EIP().ruby()	ruby	@Ruby	camel-script
	Simple/File	simple()	EIP().simple()	simple	@Simple	Camel core
	SpEL	spel()	EIP().spel()	spel	@SpEL	camel-spring
	XPath	xpath()	EIP().xpath()	xpath	@XPath	Camel core
	XQuery	xquery()	EIP().xquery()	xquery	@XQuery	camel-saxon

How to Invoke an Expression Language

Prerequisites

					Before you can use a particular expression language, you must ensure that the required JAR files are available on the classpath. If the language you want to use is not included in the Apache Camel core, you must add the relevant JARs to your classpath.
				

					If you are using the Maven build system, you can modify the build-time classpath simply by adding the relevant dependency to your POM file. For example, if you want to use the Ruby language, add the following dependency to your POM file:
				
<dependency>
 <groupId>org.apache.camel</groupId>
 <artifactId>camel-script</artifactId>
 <!-- Use the same version as your Camel core version -->
 <version>${camel.version}</version>
</dependency>

					If you are going to deploy your application in a Red Hat JBoss Fuse OSGi container, you also need to ensure that the relevant language features are installed (features are named after the corresponding Maven artifact). For example, to use the Groovy language in the OSGi container, you must first install the camel-groovy feature by entering the following OSGi console command:
				
karaf@root> features:install camel-groovy

Approaches to invoking

					As shown in Table 11.1, “Expression and Predicate Languages”, there are several different syntaxes for invoking an expression language, depending on the context in which it is used. You can invoke an expression language:
				
	
							the section called “As a static method”.
						

	
							the section called “As a fluent DSL method”.
						

	
							the section called “As an XML element”.
						

	
							the section called “As an annotation”.
						

As a static method

					Most of the languages define a static method that can be used in any context where an org.apache.camel.Expression type or an org.apache.camel.Predicate type is expected. The static method takes a string expression (or predicate) as its argument and returns an Expression object (which is usually also a Predicate object).
				

					For example, to implement a content-based router that processes messages in XML format, you could route messages based on the value of the /order/address/countryCode element, as follows:
				
from("SourceURL")
 .choice
 .when(xpath("/order/address/countryCode = 'us'"))
 .to("file://countries/us/")
 .when(xpath("/order/address/countryCode = 'uk'"))
 .to("file://countries/uk/")
 .otherwise()
 .to("file://countries/other/")
 .to("TargetURL");

As a fluent DSL method

					The Java fluent DSL supports another style of invoking expression languages. Instead of providing the expression as an argument to an Enterprise Integration Pattern (EIP), you can provide the expression as a sub-clause of the DSL command. For example, instead of invoking an XPath expression as filter(xpath("Expression")), you can invoke the expression as, filter().xpath("Expression").
				

					For example, the preceding content-based router can be re-implemented in this style of invocation, as follows:
				
from("SourceURL")
 .choice
 .when().xpath("/order/address/countryCode = 'us'")
 .to("file://countries/us/")
 .when().xpath("/order/address/countryCode = 'uk'")
 .to("file://countries/uk/")
 .otherwise()
 .to("file://countries/other/")
 .to("TargetURL");

As an XML element

					You can also invoke an expression language in XML, by putting the expression string inside the relevant XML element.
				

					For example, the XML element for invoking XPath in XML is xpath (which belongs to the standard Apache Camel namespace). You can use XPath expressions in a XML DSL content-based router, as follows:
				
<from uri="file://input/orders"/>
<choice>
 <when>
 <xpath>/order/address/countryCode = 'us'</xpath>
 <to uri="file://countries/us/"/>
 </when>
 <when>
 <xpath>/order/address/countryCode = 'uk'</xpath>
 <to uri="file://countries/uk/"/>
 </when>
 <otherwise>
 <to uri="file://countries/other/"/>
 </otherwise>
</choice>

					Alternatively, you can specify a language expression using the language element, where you specify the name of the language in the language attribute. For example, you can define an XPath expression using the language element as follows:
				
<language language="xpath">/order/address/countryCode = 'us'</language>

As an annotation

					Language annotations are used in the context of bean integration (see the section called “Bean Integration”). The annotations provide a convenient way of extracting information from a message or header and then injecting the extracted data into a bean's method parameters.
				

					For example, consider the bean, myBeanProc, which is invoked as a predicate of the filter() EIP. If the bean's checkCredentials method returns true, the message is allowed to proceed; but if the method returns false, the message is blocked by the filter. The filter pattern is implemented as follows:
				
// Java
MyBeanProcessor myBeanProc = new MyBeanProcessor();

from("SourceURL")
 .filter().method(myBeanProc, "checkCredentials")
 .to("TargetURL");

					The implementation of the MyBeanProcessor class exploits the @XPath annotation to extract the username and password from the underlying XML message, as follows:
				
// Java
import org.apache.camel.language.XPath;

public class MyBeanProcessor {
 boolean void checkCredentials(
 @XPath("/credentials/username/text()") String user,
 @XPath("/credentials/password/text()") String pass
) {
 // Check the user/pass credentials...
 ...
 }
}

					The @XPath annotation is placed just before the parameter into which it gets injected. Notice how the XPath expression explicitly selects the text node, by appending /text() to the path, which ensures that just the content of the element is selected, not the enclosing tags.
				

As a Camel endpoint URI

					Using the Camel Language component, you can invoke a supported language in an endpoint URI. There are two alternative syntaxes.
				

					To invoke a language script stored in a file (or other resource type defined by Scheme), use the following URI syntax:
				
language://LanguageName:resource:Scheme:Location[?Options]

					Where the scheme can be file:, classpath:, or http:.
				

					For example, the following route executes the mysimplescript.txt from the classpath:
				
from("direct:start")
 .to("language:simple:classpath:org/apache/camel/component/language/mysimplescript.txt")
 .to("mock:result");

					To invoke an embedded language script, use the following URI syntax:
				
language://LanguageName[:Script][?Options]

					For example, to run the Simple language script stored in the script string:
				
String script = URLEncoder.encode("Hello ${body}", "UTF-8");
from("direct:start")
 .to("language:simple:" + script)
 .to("mock:result");

Chapter 12. Constant

Overview

				The constant language is a trivial built-in language that is used to specify a plain text string. This makes it possible to provide a plain text string in any context where an expression type is expected.
			

XML example

				In XML, you can set the username header to the value, Jane Doe as follows:
			
<camelContext>
 <route>
 <from uri="SourceURL"/>
 <setHeader headerName="username">
 <constant>Jane Doe</constant>
 </setHeader>
 <to uri="TargetURL"/>
 </route>
</camelContext>

Java example

				In Java, you can set the username header to the value, Jane Doe as follows:
			
from("SourceURL")
 .setHeader("username", constant("Jane Doe"))
 .to("TargetURL");

Chapter 13. EL

Overview

				The Unified Expression Language (EL) was originally specified as part of the JSP 2.1 standard (JSR-245), but it is now available as a standalone language. Apache Camel integrates with JUEL (http://juel.sourceforge.net/), which is an open source implementation of the EL language.
			

Adding JUEL package

				To use EL in your routes you need to add a dependency on camel-juel to your project as shown in Example 13.1, “Adding the camel-juel dependency”.
			
Example 13.1. Adding the camel-juel dependency
<!-- Maven POM File -->
<properties>
 <camel-version>2.12.0.redhat-610379</camel-version>
 ...
</properties>

<dependencies>
 ...
 <dependency>
 <groupId>org.apache.camel</groupId>
 <artifactId>camel-juel</artifactId>
 <version>${camel-version}</version>
 </dependency>
 ...
</dependencies>

Static import

				To use the el() static method in your application code, include the following import statement in your Java source files:
			
import static org.apache.camel.language.juel.JuelExpression.el;

Variables

				Table 13.1, “EL variables” lists the variables that are accessible when using EL.
			
Table 13.1. EL variables
	Variable	Type	Value
	 exchange 	 org.apache.camel.Exchange 	The current Exchange
	 in 	 org.apache.camel.Message 	The IN message
	 out 	 org.apache.camel.Message 	The OUT message

Example

				Example 13.2, “Routes using EL” shows two routes that use EL.
			
Example 13.2. Routes using EL
<camelContext>
 <route>
 <from uri="seda:foo"/>
 <filter>
 <language language="el">${in.headers.foo == 'bar'}</language>
 <to uri="seda:bar"/>
 </filter>
 </route>
 <route>
 <from uri="seda:foo2"/>
 <filter>
 <language language="el">${in.headers['My Header'] == 'bar'}</language>
 <to uri="seda:bar"/>
 </filter>
 </route>
</camelContext>

Chapter 14. The File Language

Abstract

						The file language is an extension to the simple language, not an independent language in its own right. But the file language extension can only be used in conjunction with File or FTP endpoints.
					

When to Use the File Language

Overview

					The file language is an extension to the simple language which is not always available. You can use it under the following circumstances:
				
	
							the section called “In a File or FTP consumer endpoint”.
						

	
							the section called “On exchanges created by a File or FTP consumer”.
						

Note

						The escape character, \, is not available in the file language.
					

In a File or FTP consumer endpoint

					There are several URI options that you can set on a File or FTP consumer endpoint, which take a file language expression as their value. For example, in a File consumer endpoint URI you can set the fileName, move, preMove, moveFailed, and sortBy options using a file expression.
				

					In a File consumer endpoint, the fileName option acts as a filter, determining which file will actually be read from the starting directory. If a plain text string is specified (for example, fileName=report.txt), the File consumer reads the same file each time it is updated. You can make this option more dynamic, however, by specifying a simple expression. For example, you could use a counter bean to select a different file each time the File consumer polls the starting directory, as follows:
				
file://target/filelanguage/bean/?fileName=${bean:counter.next}.txt&delete=true

					Where the ${bean:counter.next} expression invokes the next() method on the bean registered under the ID, counter.
				

					The move option is used to move files to a backup location after then have been read by a File consumer endpoint. For example, the following endpoint moves files to a backup directory, after they have been processed:
				
file://target/filelanguage/?move=backup/${date:now:yyyyMMdd}/${file:name.noext}.bak&recursive=false

					Where the ${file:name.noext}.bak expression modifies the original file name, replacing the file extension with .bak.
				

					You can use the sortBy option to specify the order in which file should be processed. For example, to process files according to the alphabetical order of their file name, you could use the following File consumer endpoint:
				
file://target/filelanguage/?sortBy=file:name

					To process file according to the order in which they were last modified, you could use the following File consumer endpoint:
				
file://target/filelanguage/?sortBy=file:modified

					You can reverse the order by adding the reverse: prefix—for example:
				
file://target/filelanguage/?sortBy=reverse:file:modified

On exchanges created by a File or FTP consumer

					When an exchange originates from a File or FTP consumer endpoint, it is possible to apply file language expressions to the exchange throughout the route (as long as the original message headers are not erased). For example, you could define a content-based router, which routes messages according to their file extension, as follows:
				
<from uri="file://input/orders"/>
<choice>
 <when>
 <simple>${file:ext} == 'txt'</simple>
 <to uri="bean:orderService?method=handleTextFiles"/>
 </when>
 <when>
 <simple>${file:ext} == 'xml'</simple>
 <to uri="bean:orderService?method=handleXmlFiles"/>
 </when>
 <otherwise>
 <to uri="bean:orderService?method=handleOtherFiles"/>
 </otherwise>
</choice>

File Variables

Overview

					File variables can be used whenever a route starts with a File or FTP consumer endpoint, which implies that the underlying message body is of java.io.File type. The file variables enable you to access various parts of the file pathname, almost as if you were invoking the methods of the java.io.File class (in fact, the file language extracts the information it needs from message headers that have been set by the File or FTP endpoint).
				

Starting directory

					Some of file variables return paths that are defined relative to a starting directory, which is just the directory that is specified in the File or FTP endpoint. For example, the following File consumer endpoint has the starting directory, ./filetransfer (a relative path):
				
file:filetransfer

					The following FTP consumer endpoint has the starting directory, ./ftptransfer (a relative path):
				
ftp://myhost:2100/ftptransfer

Naming convention of file variables

					In general, the file variables are named after corresponding methods on the java.io.File class. For example, the file:absolute variable gives the value that would be returned by the java.io.File.getAbsolute() method.
				
Note

						This naming convention is not strictly followed, however. For example, there is no such method as java.io.File.getSize().
					

Table of variables

					Table 14.1, “Variables for the File Language” shows all of the variable supported by the file language.
				
Table 14.1. Variables for the File Language
	Variable	Type	Description
	file:name	String	The pathname relative to the starting directory.
	file:name.ext	String	The file extension (characters following the last . character in the pathname).
	file:name.noext	String	The pathname relative to the starting directory, omitting the file extension.
	file:onlyname	String	The final segment of the pathname. That is, the file name without the parent directory path.
	file:onlyname.noext	String	The final segment of the pathname, omitting the file extension.
	file:ext	String	The file extension (same as file:name.ext).
	file:parent	String	The pathname of the parent directory, including the starting directory in the path.
	file:path	String	The file pathname, including the starting directory in the path.
	file:absolute	Boolean	true, if the starting directory was specified as an absolute path; false, otherwise.
	file:absolute.path	String	The absolute pathname of the file.
	file:length	Long	The size of the referenced file.
	file:size	Long	Same as file:length.
	file:modified	java.util.Date	Date last modified.

Examples

Relative pathname

					Consider a File consumer endpoint, where the starting directory is specified as a relative pathname. For example, the following File endpoint has the starting directory, ./filelanguage:
				
file://filelanguage

					Now, while scanning the filelanguage directory, suppose that the endpoint has just consumed the following file:
				
./filelanguage/test/hello.txt

					And, finally, assume that the filelanguage directory itself has the following absolute location:
				
/workspace/camel/camel-core/target/filelanguage

					Given the preceding scenario, the file language variables return the following values, when applied to the current exchange:
				
	Expression	Result
	file:name	test/hello.txt
	file:name.ext	txt
	file:name.noext	test/hello
	file:onlyname	hello.txt
	file:onlyname.noext	hello
	file:ext	txt
	file:parent	filelanguage/test
	file:path	filelanguage/test/hello.txt
	file:absolute	false
	file:absolute.path	/workspace/camel/camel-core/target/filelanguage/test/hello.txt

Absolute pathname

					Consider a File consumer endpoint, where the starting directory is specified as an absolute pathname. For example, the following File endpoint has the starting directory, /workspace/camel/camel-core/target/filelanguage:
				
file:///workspace/camel/camel-core/target/filelanguage

					Now, while scanning the filelanguage directory, suppose that the endpoint has just consumed the following file:
				
./filelanguage/test/hello.txt

					Given the preceding scenario, the file language variables return the following values, when applied to the current exchange:
				
	Expression	Result
	file:name	test/hello.txt
	file:name.ext	txt
	file:name.noext	test/hello
	file:onlyname	hello.txt
	file:onlyname.noext	hello
	file:ext	txt
	file:parent	/workspace/camel/camel-core/target/filelanguage/test
	file:path	/workspace/camel/camel-core/target/filelanguage/test/hello.txt
	file:absolute	true
	file:absolute.path	/workspace/camel/camel-core/target/filelanguage/test/hello.txt

Chapter 15. Groovy

Overview

				Groovy is a Java-based scripting language that allows quick parsing of object. The Groovy support is part of the camel-script module.
			

Adding the script module

				To use Groovy in your routes you need to add a dependency on camel-script to your project as shown in Example 15.1, “Adding the camel-script dependency”.
			
Example 15.1. Adding the camel-script dependency
<!-- Maven POM File -->
<properties>
 <camel-version>2.12.0.redhat-610379</camel-version>
 ...
</properties>

<dependencies>
 ...
 <dependency>
 <groupId>org.apache.camel</groupId>
 <artifactId>camel-script</artifactId>
 <version>${camel-version}</version>
 </dependency>
 ...
</dependencies>

Static import

				To use the groovy() static method in your application code, include the following import statement in your Java source files:
			
import static org.apache.camel.builder.camel.script.ScriptBuilder.*;

Built-in attributes

				Table 15.1, “Groovy attributes” lists the built-in attributes that are accessible when using Groovy.
			
Table 15.1. Groovy attributes
	Attribute	Type	Value
	context	org.apache.camel.CamelContext	The Camel Context
	exchange	org.apache.camel.Exchange	The current Exchange
	request	org.apache.camel.Message	The IN message
	response	org.apache.camel.Message	The OUT message
	properties	org.apache.camel.builder.script.PropertiesFunction	Function with a resolve method to make it easier to use the properties component inside scripts.

				The attributes all set at ENGINE_SCOPE.
			

Example

				Example 15.2, “Routes using Groovy” shows two routes that use Groovy scripts.
			
Example 15.2. Routes using Groovy
<camelContext>
 <route>
 <from uri=""mock:mock0" />
 <filter>
 <language language="groovy">request.lineItems.any { i -> i.value > 100 }</language>
 <to uri="mock:mock1" />
 </filter>
 </route>
 <route>
 <from uri="direct:in"/>
 <setHeader headerName="firstName">
 <language language="groovy">$user.firstName $user.lastName</language>
 </setHeader>
 <to uri="seda:users"/>
 </route>
</camelContext>

Using the properties component

				To access a property value from the properties component, invoke the resolve method on the built-in properties attribute, as follows:
			
.setHeader("myHeader").groovy("properties.resolve(PropKey)")

				Where PropKey is the key of the property you want to resolve, where the key value is of String type.
			

				For more details about the properties component, see .
			

Chapter 16. Header

Overview

				The header language provides a convenient way of accessing header values in the current message. When you supply a header name, the header language performs a case-insensitive lookup and returns the corresponding header value.
			

				The header language is part of camel-core.
			

XML example

				For example, to resequence incoming exchanges according to the value of a SequenceNumber header (where the sequence number must be a positive integer), you can define a route as follows:
			
<camelContext xmlns="http://camel.apache.org/schema/spring">
 <route>
 <from uri="SourceURL"/>
 <resequence>
 <language language="header">SequenceNumber</language>
 </resequence>
 <to uri="TargetURL"/>
 </route>
</camelContext>

Java example

				The same route can be defined in Java, as follows:
			
from("SourceURL")
 .resequence(header("SequenceNumber"))
 .to("TargetURL");

Chapter 17. JavaScript

Overview

				JavaScript, also known as ECMAScript is a Java-based scripting language that allows quick parsing of object. The JavaScript support is part of the camel-script module.
			

Adding the script module

				To use JavaScript in your routes you need to add a dependency on camel-script to your project as shown in Example 17.1, “Adding the camel-script dependency”.
			
Example 17.1. Adding the camel-script dependency
<!-- Maven POM File -->
<properties>
 <camel-version>2.12.0.redhat-610379</camel-version>
 ...
</properties>

<dependencies>
 ...
 <dependency>
 <groupId>org.apache.camel</groupId>
 <artifactId>camel-script</artifactId>
 <version>${camel-version}</version>
 </dependency>
 ...
</dependencies>

Static import

				To use the javaScript() static method in your application code, include the following import statement in your Java source files:
			
import static org.apache.camel.builder.camel.script.ScriptBuilder.*;

Built-in attributes

				Table 17.1, “JavaScript attributes” lists the built-in attributes that are accessible when using JavaScript.
			
Table 17.1. JavaScript attributes
	Attribute	Type	Value
	context	org.apache.camel.CamelContext	The Camel Context
	exchange	org.apache.camel.Exchange	The current Exchange
	request	org.apache.camel.Message	The IN message
	response	org.apache.camel.Message	The OUT message
	properties	org.apache.camel.builder.script.PropertiesFunction	Function with a resolve method to make it easier to use the properties component inside scripts.

				The attributes all set at ENGINE_SCOPE.
			

Example

				Example 17.2, “Route using JavaScript” shows a route that uses JavaScript.
			
Example 17.2. Route using JavaScript
<camelContext>
 <route>
 <from uri="direct:start"/>
 <choice>
 <when>
 <langauge langauge="javaScript">request.headers.get('user') == 'admin'</langauge>
 <to uri="seda:adminQueue"/>
 </when>
 <otherwise>
 <to uri="seda:regularQueue"/>
 </otherwise>
 </choice>
 </route>
</camelContext>

Using the properties component

				To access a property value from the properties component, invoke the resolve method on the built-in properties attribute, as follows:
			
.setHeader("myHeader").javaScript("properties.resolve(PropKey)")

				Where PropKey is the key of the property you want to resolve, where the key value is of String type.
			

				For more details about the properties component, see .
			

Chapter 18. JoSQL

Overview

				The JoSQL (SQL for Java objects) language enables you to evaluate predicates and expressions in Apache Camel. JoSQL employs a SQL-like query syntax to perform selection and ordering operations on data from in-memory Java objects—however, JoSQL is not a database. In the JoSQL syntax, each Java object instance is treated like a table row and each object method is treated like a column name. Using this syntax, it is possible to construct powerful statements for extracting and compiling data from collections of Java objects. For details, see http://josql.sourceforge.net/.
			

Adding the JoSQL module

				To use JoSQL in your routes you need to add a dependency on camel-josql to your project as shown in Example 18.1, “Adding the camel-josql dependency”.
			
Example 18.1. Adding the camel-josql dependency
<!-- Maven POM File -->
...
<dependencies>
 ...
 <dependency>
 <groupId>org.apache.camel</groupId>
 <artifactId>camel-josql</artifactId>
 <version>${camel-version}</version>
 </dependency>
 ...
</dependencies>

Static import

				To use the sql() static method in your application code, include the following import statement in your Java source files:
			
import static org.apache.camel.builder.sql.SqlBuilder.sql;

Variables

				Table 18.1, “SQL variables” lists the variables that are accessible when using JoSQL.
			
Table 18.1. SQL variables
	Name	Type	Description
	exchange	org.apache.camel.Exchange	The current Exchange
	in	org.apache.camel.Message	The IN message
	out	org.apache.camel.Message	The OUT message
	property	Object	the Exchange property whose key is property
	header	Object	the IN message header whose key is header
	variable	Object	the variable whose key is variable

Example

				Example 18.2, “Route using JoSQL” shows a route that uses JoSQL.
			
Example 18.2. Route using JoSQL
<camelContext>
 <route>
 <from uri="direct:start"/>
 <setBody>
 <language language="sql">select * from MyType</language>
 </setBody>
 <to uri="seda:regularQueue"/>
 </route>
</camelContext>

Chapter 19. JXPath

Overview

				The JXPath language enables you to invoke Java beans using the Apache Commons JXPath language. The JXPath language has a similar syntax to XPath, but instead of selecting element or attribute nodes from an XML document, it invokes methods on an object graph of Java beans. If one of the bean attributes returns an XML document (a DOM/JDOM instance), however, the remaining portion of the path is interpreted as an XPath expression and is used to extract an XML node from the document. In other words, the JXPath language provides a hybrid of object graph navigation and XML node selection.
			

Adding JXPath package

				To use JXPath in your routes you need to add a dependency on camel-jxpath to your project as shown in Example 19.1, “Adding the camel-jxpath dependency”.
			
Example 19.1. Adding the camel-jxpath dependency
<!-- Maven POM File -->
<properties>
 <camel-version>2.12.0.redhat-610379</camel-version>
 ...
</properties>

<dependencies>
 ...
 <dependency>
 <groupId>org.apache.camel</groupId>
 <artifactId>camel-jxpath</artifactId>
 <version>${camel-version}</version>
 </dependency>
 ...
</dependencies>

Variables

				Table 19.1, “JXPath variables” lists the variables that are accessible when using JXPath.
			
Table 19.1. JXPath variables
	Variable	Type	Value
	this	org.apache.camel.Exchange	The current Exchange
	in	org.apache.camel.Message	The IN message
	out	org.apache.camel.Message	The OUT message

Example

				Example 19.2, “Routes using JXPath” shows a route that use JXPath.
			
Example 19.2. Routes using JXPath
<camelContext>
 <route>
 <from uri="activemq:MyQueue"/>
 <filter>
 <jxpath>in/body/name = 'James'</xpath>
 <to uri="mqseries:SomeOtherQueue"/>
 </filter>
 </route>
</camelContext>

Chapter 20. MVEL

Overview

				MVEL (http://mvel.codehaus.org/) is a Java-based dynamic language that is similar to OGNL, but is reported to be much faster. The MVEL support is in the camel-mvel module.
			

Syntax

				You use the MVEL dot syntax to invoke Java methods, for example:
			
getRequest().getBody().getFamilyName()

				Because MVEL is dynamically typed, it is unnecessary to cast the message body instance (of Object type) before invoking the getFamilyName() method. You can also use an abbreviated syntax for invoking bean attributes, for example:
			
request.body.familyName

Adding the MVEL module

				To use MVEL in your routes you need to add a dependency on camel-mvel to your project as shown in Example 20.1, “Adding the camel-mvel dependency”.
			
Example 20.1. Adding the camel-mvel dependency
<!-- Maven POM File -->
<properties>
 <camel-version>2.12.0.redhat-610379</camel-version>
 ...
</properties>

<dependencies>
 ...
 <dependency>
 <groupId>org.apache.camel</groupId>
 <artifactId>camel-mvel</artifactId>
 <version>${camel-version}</version>
 </dependency>
 ...
</dependencies>

Built-in variables

				Table 20.1, “MVEL variables” lists the built-in variables that are accessible when using MVEL.
			
Table 20.1. MVEL variables
	Name	Type	Description
	this	org.apache.camel.Exchange	The current Exchange
	exchange	org.apache.camel.Exchange	The current Exchange
	exception	Throwable	the Exchange exception (if any)
	exchangeID	String	the Exchange ID
	fault	org.apache.camel.Message	The Fault message(if any)
	request	org.apache.camel.Message	The IN message
	response	org.apache.camel.Message	The OUT message
	properties	Map	The Exchange properties
	property(name)	Object	The value of the named Exchange property
	property(name, type)	Type	The typed value of the named Exchange property

Example

				Example 20.2, “Route using MVEL” shows a route that uses MVEL.
			
Example 20.2. Route using MVEL
<camelContext>
 <route>
 <from uri="seda:foo"/>
 <filter>
 <language langauge="mvel">request.headers.foo == 'bar'</language>
 <to uri="seda:bar"/>
 </filter>
 </route>
</camelContext>

Chapter 21. The Object-Graph Navigation Language(OGNL)

Overview

				OGNL (http://www.opensymphony.com/ognl/) is an expression language for getting and setting properties of Java objects. You use the same expression for both getting and setting the value of a property. The OGNL support is in the camel-ognl module.
			

Adding the OGNL module

				To use OGNL in your routes you need to add a dependency on camel-ognl to your project as shown in Example 21.1, “Adding the camel-ognl dependency”.
			
Example 21.1. Adding the camel-ognl dependency
<!-- Maven POM File -->
...
<dependencies>
 ...
 <dependency>
 <groupId>org.apache.camel</groupId>
 <artifactId>camel-ognl</artifactId>
 <version>${camel-version}</version>
 </dependency>
 ...
</dependencies>

Static import

				To use the ognl() static method in your application code, include the following import statement in your Java source files:
			
import static org.apache.camel.language.ognl.OgnlExpression.ognl;

Built-in variables

				Table 21.1, “OGNL variables” lists the built-in variables that are accessible when using OGNL.
			
Table 21.1. OGNL variables
	Name	Type	Description
	this	org.apache.camel.Exchange	The current Exchange
	exchange	org.apache.camel.Exchange	The current Exchange
	exception	Throwable	the Exchange exception (if any)
	exchangeID	String	the Exchange ID
	fault	org.apache.camel.Message	The Fault message(if any)
	request	org.apache.camel.Message	The IN message
	response	org.apache.camel.Message	The OUT message
	properties	Map	The Exchange properties
	property(name)	Object	The value of the named Exchange property
	property(name, type)	Type	The typed value of the named Exchange property

Example

				Example 21.2, “Route using OGNL” shows a route that uses OGNL.
			
Example 21.2. Route using OGNL
<camelContext>
 <route>
 <from uri="seda:foo"/>
 <filter>
 <language langauge="ognl">request.headers.foo == 'bar'</language>
 <to uri="seda:bar"/>
 </filter>
 </route>
</camelContext>

Chapter 22. PHP

Overview

				PHP is a widely-used general-purpose scripting language that is especially suited for Web development. The PHP support is part of the camel-script module.
			

Adding the script module

				To use PHP in your routes you need to add a dependency on camel-script to your project as shown in Example 22.1, “Adding the camel-script dependency”.
			
Example 22.1. Adding the camel-script dependency
<!-- Maven POM File -->
...
<dependencies>
 ...
 <dependency>
 <groupId>org.apache.camel</groupId>
 <artifactId>camel-script</artifactId>
 <version>${camel-version}</version>
 </dependency>
 ...
</dependencies>

Static import

				To use the php() static method in your application code, include the following import statement in your Java source files:
			
import static org.apache.camel.builder.camel.script.ScriptBuilder.*;

Built-in attributes

				Table 22.1, “PHP attributes” lists the built-in attributes that are accessible when using PHP.
			
Table 22.1. PHP attributes
	Attribute	Type	Value
	context	org.apache.camel.CamelContext	The Camel Context
	exchange	org.apache.camel.Exchange	The current Exchange
	request	org.apache.camel.Message	The IN message
	response	org.apache.camel.Message	The OUT message
	properties	org.apache.camel.builder.script.PropertiesFunction	Function with a resolve method to make it easier to use the properties component inside scripts.

				The attributes all set at ENGINE_SCOPE.
			

Example

				Example 22.2, “Route using PHP” shows a route that uses PHP.
			
Example 22.2. Route using PHP
<camelContext>
 <route>
 <from uri="direct:start"/>
 <choice>
 <when>
 <language language="php">strpos(request.headers.get('user'), 'admin')!== FALSE</language>
 <to uri="seda:adminQueue"/>
 </when>
 <otherwise>
 <to uri="seda:regularQueue"/>
 </otherwise>
 </choice>
 </route>
</camelContext>

Using the properties component

				To access a property value from the properties component, invoke the resolve method on the built-in properties attribute, as follows:
			
.setHeader("myHeader").php("properties.resolve(PropKey)")

				Where PropKey is the key of the property you want to resolve, where the key value is of String type.
			

				For more details about the properties component, see .
			

Chapter 23. Property

Overview

				The property language provides a convenient way of accessing exchange properties. When you supply a key that matches one of the exchange property names, the property language returns the corresponding value.
			

				The property language is part of camel-core.
			

XML example

				For example, to implement the recipient list pattern when the listOfEndpoints exchange property contains the recipient list, you could define a route as follows:
			
<camelContext>
 <route>
 <from uri="direct:a"/>
 <recipientList>
 <property>listOfEndpoints</property>
 </recipientList>
 </route>
</camelContext>

Java example

				The same recipient list example can be implemented in Java as follows:
			
from("direct:a").recipientList(property("listOfEndpoints"));

Chapter 24. Python

Overview

				Python is a remarkably powerful dynamic programming language that is used in a wide variety of application domains. Python is often compared to Tcl, Perl, Ruby, Scheme or Java. The Python support is part of the camel-script module.
			

Adding the script module

				To use Python in your routes you need to add a dependency on camel-script to your project as shown in Example 24.1, “Adding the camel-script dependency”.
			
Example 24.1. Adding the camel-script dependency
<!-- Maven POM File -->
...
<dependencies>
 ...
 <dependency>
 <groupId>org.apache.camel</groupId>
 <artifactId>camel-script</artifactId>
 <version>${camel-version}</version>
 </dependency>
 ...
</dependencies>

Static import

				To use the python() static method in your application code, include the following import statement in your Java source files:
			
import static org.apache.camel.builder.camel.script.ScriptBuilder.*;

Built-in attributes

				Table 24.1, “Python attributes” lists the built-in attributes that are accessible when using Python.
			
Table 24.1. Python attributes
	Attribute	Type	Value
	context	org.apache.camel.CamelContext	The Camel Context
	exchange	org.apache.camel.Exchange	The current Exchange
	request	org.apache.camel.Message	The IN message
	response	org.apache.camel.Message	The OUT message
	properties	org.apache.camel.builder.script.PropertiesFunction	Function with a resolve method to make it easier to use the properties component inside scripts.

				The attributes all set at ENGINE_SCOPE.
			

Example

				Example 24.2, “Route using Python” shows a route that uses Python.
			
Example 24.2. Route using Python
<camelContext>
 <route>
 <from uri="direct:start"/>
 <choice>
 <when>
 <langauge langauge="python">if request.headers.get('user') = 'admin'</langauge>
 <to uri="seda:adminQueue"/>
 </when>
 <otherwise>
 <to uri="seda:regularQueue"/>
 </otherwise>
 </choice>
 </route>
</camelContext>

Using the properties component

				To access a property value from the properties component, invoke the resolve method on the built-in properties attribute, as follows:
			
.setHeader("myHeader").python("properties.resolve(PropKey)")

				Where PropKey is the key of the property you want to resolve, where the key value is of String type.
			

				For more details about the properties component, see .
			

Chapter 25. Ref

Overview

				The Ref expression language is really just a way to look up a custom Expression from the Registry. This is particular convenient to use in the XML DSL.
			

				The Ref language is part of camel-core.
			

Static import

				To use the Ref language in your Java application code, include the following import statement in your Java source files:
			
import static org.apache.camel.language.simple.RefLanguage.ref;

XML example

				For example, the splitter pattern can reference a custom expression using the Ref language, as follows:
			
<beans ...>
 <bean id="myExpression" class="com.mycompany.MyCustomExpression"/>
 ...
 <camelContext>
 <route>
 <from uri="seda:a"/>
 <split>
 <ref>myExpression</ref>
 <to uri="mock:b"/>
 </split>
 </route>
 </camelContext>
</beans>

Java example

				The preceding route can also be implemented in the Java DSL, as follows:
			
from("seda:a")
 .split().ref("myExpression")
 .to("seda:b");

Chapter 26. Ruby

Overview

				Ruby is a dynamic, open source programming language with a focus on simplicity and productivity. It has an elegant syntax that is natural to read and easy to write. The Ruby support is part of the camel-script module.
			

Adding the script module

				To use Ruby in your routes you need to add a dependency on camel-script to your project as shown in Example 26.1, “Adding the camel-script dependency”.
			
Example 26.1. Adding the camel-script dependency
<!-- Maven POM File -->
...
<dependencies>
 ...
 <dependency>
 <groupId>org.apache.camel</groupId>
 <artifactId>camel-script</artifactId>
 <version>${camel-version}</version>
 </dependency>
 ...
</dependencies>

Static import

				To use the ruby() static method in your application code, include the following import statement in your Java source files:
			
import static org.apache.camel.builder.camel.script.ScriptBuilder.*;

Built-in attributes

				Table 26.1, “Ruby attributes” lists the built-in attributes that are accessible when using Ruby.
			
Table 26.1. Ruby attributes
	Attribute	Type	Value
	context	org.apache.camel.CamelContext	The Camel Context
	exchange	org.apache.camel.Exchange	The current Exchange
	request	org.apache.camel.Message	The IN message
	response	org.apache.camel.Message	The OUT message
	properties	org.apache.camel.builder.script.PropertiesFunction	Function with a resolve method to make it easier to use the properties component inside scripts.

				The attributes all set at ENGINE_SCOPE.
			

Example

				Example 26.2, “Route using Ruby” shows a route that uses Ruby.
			
Example 26.2. Route using Ruby
<camelContext>
 <route>
 <from uri="direct:start"/>
 <choice>
 <when>
 <langauge langauge="ruby">$request.headers['user'] == 'admin'</langauge>
 <to uri="seda:adminQueue"/>
 </when>
 <otherwise>
 <to uri="seda:regularQueue"/>
 </otherwise>
 </choice>
 </route>
</camelContext>

Using the properties component

				To access a property value from the properties component, invoke the resolve method on the built-in properties attribute, as follows:
			
.setHeader("myHeader").ruby("properties.resolve(PropKey)")

				Where PropKey is the key of the property you want to resolve, where the key value is of String type.
			

				For more details about the properties component, see .
			

Chapter 27. The Simple Language

Abstract

						The simple language is a language that was developed in Apache Camel specifically for the purpose of accessing and manipulating the various parts of an exchange object. The language is not quite as simple as when it was originally created and it now features a comprehensive set of logical operators and conjunctions.
					

Java DSL

Simple expressions in Java DSL

					In the Java DSL, there are two styles for using the simple() command in a route. You can either pass the simple() command as an argument to a processor, as follows:
				
from("seda:order")
 .filter(simple("${in.header.foo}"))
 .to("mock:fooOrders");

					Or you can call the simple() command as a sub-clause on the processor, for example:
				
from("seda:order")
 .filter()
 .simple("${in.header.foo}")
 .to("mock:fooOrders");

Embedding in a string

					If you are embedding a simple expression inside a plain text string, you must use the placeholder syntax, ${Expression}. For example, to embed the in.header.name expression in a string:
				
simple("Hello ${in.header.name}, how are you?")

Customizing the start and end tokens

					From Java, you can customize the start and end tokens ({ and }, by default) by calling the changeFunctionStartToken static method and the changeFunctionEndToken static method on the SimpleLanguage object.
				

					For example, you can change the start and end tokens to [and] in Java, as follows:
				
// Java
import org.apache.camel.language.simple.SimpleLanguage;
...
SimpleLanguage.changeFunctionStartToken("[");
SimpleLanguage.changeFunctionEndToken("]");
Note

						Customizing the start and end tokens affects all Apache Camel applications that share the same camel-core library on their classpath. For example, in an OSGi server this might affect many applications; whereas in a Web application (WAR file) it would affect only the Web application itself.
					

XML DSL

Simple expressions in XML DSL

					In the XML DSL, you can use a simple expression by putting the expression inside a simple element. For example, to define a route that performs filtering based on the contents of the foo header:
				
<route id="simpleExample">
 <from uri="seda:orders"/>
 <filter>
 <simple>${in.header.foo}</simple>
 <to uri="mock:fooOrders"/>
 </filter>
</route>

Alternative placeholder syntax

					Sometimes—for example, if you have enabled Spring property placeholders or OSGi blueprint property placeholders—you might find that the ${Expression} syntax clashes with another property placeholder syntax. In this case, you can disambiguate the placeholder using the alternative syntax, $simple{Expression}, for the simple expression. For example:
				
<simple>Hello $simple{in.header.name}, how are you?</simple>

Customizing the start and end tokens

					From XML configuration, you can customize the start and end tokens ({ and }, by default) by overriding the SimpleLanguage instance. For example, to change the start and end tokens to [and], define a new SimpleLanguage bean in your XML configuration file, as follows:
				
<bean id="simple" class="org.apache.camel.language.simple.SimpleLanguage">
 <constructor-arg name="functionStartToken" value="["/>
 <constructor-arg name="functionEndToken" value="]"/>
</bean>
Note

						Customizing the start and end tokens affects all Apache Camel applications that share the same camel-core library on their classpath. For example, in an OSGi server this might affect many applications; whereas in a Web application (WAR file) it would affect only the Web application itself.
					

Whitespace and auto-trim in XML DSL

					By default, whitespace preceding and following a simple expression is automatically trimmed in XML DSL. So this expression with surrounding whitespace:
				
<transform>
 <simple>
 data=${body}
 </simple>
</transform>

					is automatically trimmed, so that it is equivalent to this expression (no surrounding whitespace):
				
<transform>
 <simple>data=${body}</simple>
</transform>

					If you want to include newlines before or after the expression, you can either explicitly add a newline character, as follows:
				
<transform>
 <simple>data=${body}\n</simple>
</transform>

					or you can switch off auto-trimming, by setting the trim attribute to false, as follows:
				
<transform trim="false">
 <simple>data=${body}
</simple>
</transform>

Invoking an External Script

Overview

					It is possible to execute Simple scripts that are stored in an external resource, as described here.
				

Syntax for script resource

					Use the following syntax to access a Simple script that is stored as an external resource:
				
resource:Scheme:Location

					Where the Scheme: can be either classpath:, file:, or http:.
				

					For example, to read the mysimple.txt script from the classpath,
				
simple("resource:classpath:mysimple.txt")

Expressions

Overview

					The simple language provides various elementary expressions that return different parts of a message exchange. For example, the expression, simple("${header.timeOfDay}"), would return the contents of a header called timeOfDay from the incoming message.
				
Note

						Since Apache Camel 2.9, you must always use the placeholder syntax, ${Expression}, to return a variable value. It is never permissible to omit the enclosing tokens (${ and }).
					

Contents of a single variable

					You can use the simple language to define string expressions, based on the variables provided. For example, you can use a variable of the form, in.header.HeaderName, to obtain the value of the HeaderName header, as follows:
				
simple("${in.header.foo}")

Variables embedded in a string

					You can embed simple variables in a string expression—for example:
				
simple("Received a message from ${in.header.user} on $(date:in.header.date:yyyyMMdd}.")

date and bean variables

					As well as providing variables that access all of the different parts of an exchange (see Table 27.1, “Variables for the Simple Language”), the simple language also provides special variables for formatting dates, date:command:pattern, and for calling bean methods, bean:beanRef. For example, you can use the date and the bean variables as follows:
				
simple("Todays date is ${date:now:yyyyMMdd}")
simple("The order type is ${bean:orderService?method=getOrderType}")

Specifying the result type

					You can specify the result type of an expression explicitly. This is mainly useful for converting the result type to a boolean or numerical type.
				

					In the Java DSL, specify the result type as an extra argument to simple(). For example, to return a boolean result, you could evaluate a simple expression as follows:
				
...
.setHeader("cool", simple("true", Boolean.class))

					In the XML DSL, specify the result type using the resultType attribute. For example:
				
<setHeader headerName="cool">
 <!-- use resultType to indicate that the type should be a java.lang.Boolean -->
 <simple resultType="java.lang.Boolean">true</simple>
</setHeader>

Nested expressions

					Simple expressions can be nested—for example:
				
simple("${header.${bean:headerChooser?method=whichHeader}}")

Accessing constants or enums

					You can access a bean's constant or enum fields using the following syntax:
				
type:ClassName.Field

					For example, consider the following Java enum type:
				
package org.apache.camel.processor;
...
public enum Customer {
 GOLD, SILVER, BRONZE
}

					You can access the Customer enum fields, as follows:
				
 from("direct:start")
 .choice()
 .when().simple("${header.customer} ==
 ${type:org.apache.camel.processor.Customer.GOLD}")
 .to("mock:gold")
 .when().simple("${header.customer} ==
 ${type:org.apache.camel.processor.Customer.SILVER}")
 .to("mock:silver")
 .otherwise()
 .to("mock:other");

OGNL expressions

					The Object Graph Navigation Language (OGNL) is a notation for invoking bean methods in a chain-like fashion. If a message body contains a Java bean, you can easily access its bean properties using OGNL notation. For example, if the message body is a Java object with a getAddress() accessor, you can access the Address object and the Address object's properties as follows:
				
simple("${body.address}")
simple("${body.address.street}")
simple("${body.address.zip}")
simple("${body.address.city}")

					Where the notation, ${body.address.street}, is shorthand for ${body.getAddress.getStreet}.
				

OGNL null-safe operator

					You can use the null-safe operator, ?., to avoid encountering null-pointer exceptions, in case the body does not have an address. For example:
				
simple("${body?.address?.street}")

					If the body is a java.util.Map type, you can look up a value in the map with the key, foo, using the following notation:
				
simple("${body[foo]?.name}")

OGNL list element access

					You can also use square brackets notation, [k], to access the elements of a list. For example:
				
simple("${body.address.lines[0]}")
simple("${body.address.lines[1]}")
simple("${body.address.lines[2]}")

					The last keyword returns the index of the last element of a list. For example, you can access the second last element of a list, as follows:
				
simple("${body.address.lines[last-1]}")

					You can use the size method to query the size of a list, as follows:
				
simple("${body.address.lines.size}")

OGNL array length access

					You can access the length of a Java array through the length method, as follows:
				
String[] lines = new String[]{"foo", "bar", "cat"};
exchange.getIn().setBody(lines);

simple("There are ${body.length} lines")

Predicates

Overview

					You can construct predicates by testing expressions for equality. For example, the predicate, simple("${header.timeOfDay} == '14:30'"), tests whether the timeOfDay header in the incoming message is equal to 14:30.
				

Syntax

					You can also test various parts of an exchange (headers, message body, and so on) using simple predicates. Simple predicates have the following general syntax:
				
${LHSVariable} Op RHSValue

					Where the variable on the left hand side, LHSVariable, is one of the variables shown in Table 27.1, “Variables for the Simple Language” and the value on the right hand side, RHSValue, is one of the following:
				
	
							Another variable, ${RHSVariable}.
						

	
							A string literal, enclosed in single quotes, ' '.
						

	
							A numeric constant, enclosed in single quotes, ' '.
						

	
							The null object, null.
						

					The simple language always attempts to convert the RHS value to the type of the LHS value.
				
Note

						While the simple language will attempt to convert the RHS, depending on the operator the LHS may need to be cast into the appropriate Type before the comparison is made.
					

Examples

					For example, you can perform simple string comparisons and numerical comparisons as follows:
				
simple("${in.header.user} == 'john'")

simple("${in.header.number} > '100'") // String literal can be converted to integer

					You can test whether the left hand side is a member of a comma-separated list, as follows:
				
simple("${in.header.type} in 'gold,silver'")

					You can test whether the left hand side matches a regular expression, as follows:
				
simple("${in.header.number} regex '\d{4}'")

					You can test the type of the left hand side using the is operator, as follows:
				
simple("${in.header.type} is 'java.lang.String'")
simple("${in.header.type} is 'String'") // You can abbreviate java.lang. types

					You can test whether the left hand side lies in a specified numerical range (where the range is inclusive), as follows:
				
simple("${in.header.number} range '100..199'")

Conjunctions

					You can also combine predicates using the logical conjunctions, && and ||.
				

					For example, here is an expression using the && conjunction (logical and):
				
simple("${in.header.title} contains 'Camel' && ${in.header.type} == 'gold'")

					And here is an expression using the || conjunction (logical inclusive or):
				
simple("${in.header.title} contains 'Camel' || ${in.header.type} == 'gold'")

Variable Reference

Table of variables

					Table 27.1, “Variables for the Simple Language” shows all of the variables supported by the simple language.
				
Table 27.1. Variables for the Simple Language
	Variable	Type	Description
	camelContext	Object	The Camel context. Supports OGNL expressions.
	camelId	String	The Camel context's ID value.
	exchangeId	String	The exchange's ID value.
	id	String	The In message ID value.
	body 	Object	
									The In message body. Supports OGNL expressions.
								

								
	in.body	Object	The In message body. Supports OGNL expressions.
	out.body 	Object	
									The Out message body.
								

								
	bodyAs(Type)	Type	The In message body, converted to the specified type. All types, Type, must be specified using their fully-qualified Java name, except for the types: byte[], String, Integer, and Long. The converted body can be null.
	mandatoryBodyAs(Type)	Type	The In message body, converted to the specified type. All types, Type, must be specified using their fully-qualified Java name, except for the types: byte[], String, Integer, and Long. The converted body is expected to be non-null.
	header.HeaderName	Object	
									The In message's HeaderName header. Supports OGNL expressions.
								

								
	header[HeaderName]	Object	
									The In message's HeaderName header (alternative syntax).
								

								
	headers.HeaderName	Object	The In message's HeaderName header.
	headers[HeaderName]	Object	The In message's HeaderName header (alternative syntax).
	in.header.HeaderName	Object	The In message's HeaderName header. Supports OGNL expressions.
	in.header[HeaderName]	Object	The In message's HeaderName header (alternative syntax).
	in.headers.HeaderName	Object	The In message's HeaderName header. Supports OGNL expressions.
	in.headers[HeaderName]	Object	The In message's HeaderName header (alternative syntax).
	out.header.HeaderName 	Object	
									The Out message's HeaderName header.
								

								
	out.header[HeaderName]	Object	
									The Out message's HeaderName header (alternative syntax).
								

								
	out.headers.HeaderName	Object	The Out message's HeaderName header.
	out.headers[HeaderName]	Object	The Out message's HeaderName header (alternative syntax).
	headerAs(Key,Type)	Type	The Key header, converted to the specified type. All types, Type, must be specified using their fully-qualified Java name, except for the types: byte[], String, Integer, and Long. The converted value can be null.
	headers	Map	All of the In headers (as a java.util.Map type).
	in.headers	Map	All of the In headers (as a java.util.Map type).
	property.PropertyName 	Object	
									The PropertyName property on the exchange.
								

								
	property[PropertyName]	Object	
									The PropertyName property on the exchange (alternative syntax).
								

								
	sys.SysPropertyName	String	The SysPropertyName Java system property.
	sysenv.SysEnvVar	String	The SysEnvVar system environment variable.
	exception	String	Either the exception object from Exchange.getException() or, if this value is null, the caught exception from the Exchange.EXCEPTION_CAUGHT property; otherwise null. Supports OGNL expressions.
	exception.message	String	If an exception is set on the exchange, returns the value of Exception.getMessage(); otherwise, returns null.
	exception.stacktrace	String	If an exception is set on the exchange, returns the value of Exception.getStackTrace(); otherwise, returns null. Note: The simple language first tries to retrieve an exception from Exchange.getException(). If that property is not set, it checks for a caught exception, by calling Exchange.getProperty(Exchange.CAUGHT_EXCEPTION).
	date:command:pattern	String	A date formatted using a java.text.SimpleDateFormat pattern. The following commands are supported: now, for the current date and time; header.HeaderName, or in.header.HeaderName to use a java.util.Date object in the HeaderName header from the In message; out.header.HeaderName to use a java.util.Date object in the HeaderName header from the Out message;
	bean:beanID.Method	Object	Invokes a method on the referenced bean and returns the result of the method invocation. To specify a method name, you can either use the beanID.Method syntax; or you can use the beanID?method=methodName syntax.
	ref:beanID	Object	Looks up the bean with the ID, beanID, in the registry and returns a reference to the bean itself. For example, if you are using the splitter EIP, you could use this variable to reference the bean that implements the splitting algorithm.
	properties:Key	String	The value of the Key property placeholder (see the section called “Property Placeholders”).
	properties:Location:Key	String	The value of the Key property placeholder, where the location of the properties file is given by Location (see the section called “Property Placeholders”).
	threadName	String	The name of the current thread.
	routeId	String	Returns the ID of the current route through which the Exchange is being routed.
	type:Name[.Field]	Object	References a type or field by its Fully-Qualified-Name (FQN). To refer to a field, append .Field. For example, you can refer to the FILE_NAME constant field from the Exchange class as type:org.apache.camel.Exchange.FILE_NAME

Operator Reference

Binary operators

					The binary operators for simple language predicates are shown in Table 27.2, “Binary Operators for the Simple Language”.
				
Table 27.2. Binary Operators for the Simple Language
	Operator	Description
	==	Equals.
	>	Greater than.
	>=	Greater than or equals.
	<	Less than.
	<=	Less than or equals.
	!=	Not equal to.
	contains	Test if LHS string contains RHS string.
	not contains	Test if LHS string does not contain RHS string.
	regex	Test if LHS string matches RHS regular expression.
	not regex	Test if LHS string does not match RHS regular expression.
	in	Test if LHS string appears in the RHS comma-separated list.
	not in	Test if LHS string does not appear in the RHS comma-separated list.
	is	Test if LHS is an instance of RHS Java type (using Java instanceof operator).
	not is	Test if LHS is not an instance of RHS Java type (using Java instanceof operator).
	range	Test if LHS number lies in the RHS range (where range has the format, 'min...max').
	not range	Test if LHS number does not lie in the RHS range (where range has the format, 'min...max').

Unary operators and character escapes

					The binary operators for simple language predicates are shown in Table 27.3, “Unary Operators for the Simple Language”.
				
Table 27.3. Unary Operators for the Simple Language
	Operator	Description
	++	Increment a number by 1.
	--	Decrement a number by 1.
	\n	The newline character.
	\r	The carriage return character.
	\t	The tab character.
	\	(Obsolete) Since Camel version 2.11, the backslash escape character is not supported.

Combining predicates

					The conjunctions shown in Table 27.4, “Conjunctions for Simple Language Predicates” can be used to combine two or more simple language predicates.
				
Table 27.4. Conjunctions for Simple Language Predicates
	Operator	Description
	&&	Combine two predicates with logical and.
	||	Combine two predicates with logical inclusive or.
	and	Deprecated. Use && instead.
	or	Deprecated. Use || instead.

Chapter 28. SpEL

Overview

				The Spring Expression Language (SpEL) is an object graph navigation language provided with Spring 3, which can be used to construct predicates and expressions in a route. A notable feature of SpEL is the ease with which you can access beans from the registry.
			

Syntax

				The SpEL expressions must use the placeholder syntax, #{SpelExpression}, so that they can be embedded in a plain text string (in other words, SpEL has expression templating enabled).
			

				SpEL can also look up beans in the registry (typically, the Spring registry), using the @BeanID syntax. For example, given a bean with the ID, headerUtils, and the method, count() (which counts the number of headers on the current message), you could use the headerUtils bean in an SpEL predicate, as follows:
			
#{@headerUtils.count > 4}

Adding SpEL package

				To use SpEL in your routes you need to add a dependency on camel-spring to your project as shown in Example 28.1, “Adding the camel-spring dependency”.
			
Example 28.1. Adding the camel-spring dependency
<!-- Maven POM File -->
<properties>
 <camel-version>2.12.0.redhat-610379</camel-version>
 ...
</properties>

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

Variables

				Table 28.1, “SpEL variables” lists the variables that are accessible when using SpEL.
			
Table 28.1. SpEL variables
	Variable	Type	Description
	this	Exchange	The current exchange is the root object.
	exchange	Exchange	The current exchange.
	exchangeId	String	The current exchange's ID.
	exception	Throwable	The exchange exception (if any).
	fault	Message	The fault message (if any).
	request	Message	The exchange's In message.
	response	Message	The exchange's Out message (if any).
	properties	Map	The exchange properties.
	property(Name)	Object	The exchange property keyed by Name.
	property(Name, Type)	Type	The exchange property keyed by Name, converted to the type, Type.

XML example

				For example, to select only those messages whose Country header has the value USA, you can use the following SpEL expression:
			
<route>
 <from uri="SourceURL"/>
 <filter>
 <spel>#{request.headers['Country'] == 'USA'}}</spel>
 <to uri="TargetURL"/>
 </filter>
</route>

Java example

				You can define the same route in the Java DSL, as follows:
			
from("SourceURL")
 .filter().spel("#{request.headers['Country'] == 'USA'}")
 .to("TargetURL");

				The following example shows how to embed SpEL expressions within a plain text string:
			
from("SourceURL")
 .setBody(spel("Hello #{request.body}! What a beautiful #{request.headers['dayOrNight']}"))
 .to("TargetURL");

Chapter 29. The XPath Language

Abstract

						When processing XML messages, the XPath language enables you to select part of a message, by specifying an XPath expression that acts on the message's Document Object Model (DOM). You can also define XPath predicates to test the contents of an element or an attribute.
					

Java DSL

Basic expressions

					You can use xpath("Expression") to evaluate an XPath expression on the current exchange (where the XPath expression is applied to the body of the current In message). The result of the xpath() expression is an XML node (or node set, if more than one node matches).
				

					For example, to extract the contents of the /person/name element from the current In message body and use it to set a header named user, you could define a route like the following:
				
from("queue:foo")
 .setHeader("user", xpath("/person/name/text()"))
 .to("direct:tie");

					Instead of specifying xpath() as an argument to setHeader(), you can use the fluent builder xpath() command—for example:
				
from("queue:foo")
 .setHeader("user").xpath("/person/name/text()")
 .to("direct:tie");

					If you want to convert the result to a specific type, specify the result type as the second argument of xpath(). For example, to specify explicitly that the result type is String:
				
xpath("/person/name/text()", String.class)

Namespaces

					Typically, XML elements belong to a schema, which is identified by a namespace URI. When processing documents like this, it is necessary to associate namespace URIs with prefixes, so that you can identify element names unambiguously in your XPath expressions. Apache Camel provides the helper class, org.apache.camel.builder.xml.Namespaces, which enables you to define associations between namespaces and prefixes.
				

					For example, to associate the prefix, cust, with the namespace, http://acme.com/customer/record, and then extract the contents of the element, /cust:person/cust:name, you could define a route like the following:
				
import org.apache.camel.builder.xml.Namespaces;
...
Namespaces ns = new Namespaces("cust", "http://acme.com/customer/record");

from("queue:foo")
 .setHeader("user", xpath("/cust:person/cust:name/text()", ns))
 .to("direct:tie");

					Where you make the namespace definitions available to the xpath() expression builder by passing the Namespaces object, ns, as an additional argument. If you need to define multiple namespaces, use the Namespace.add() method, as follows:
				
import org.apache.camel.builder.xml.Namespaces;
...
Namespaces ns = new Namespaces("cust", "http://acme.com/customer/record");
ns.add("inv", "http://acme.com/invoice");
ns.add("xsi", "http://www.w3.org/2001/XMLSchema-instance");

					If you need to specify the result type and define namespaces, you can use the three-argument form of xpath(), as follows:
				
xpath("/person/name/text()", String.class, ns)

Auditing namespaces

					One of the most frequent problems that can occur when using XPath expressions is that there is a mismatch between the namespaces appearing in the incoming messages and the namespaces used in the XPath expression. To help you troubleshoot this kind of problem, the XPath language supports an option to dump all of the namespaces from all of the incoming messages into the system log.
				

					To enable namespace logging at the INFO log level, enable the logNamespaces option in the Java DSL, as follows:
				
xpath("/foo:person/@id", String.class).logNamespaces()

					Alternatively, you could configure your logging system to enable TRACE level logging on the org.apache.camel.builder.xml.XPathBuilder logger.
				

					When namespace logging is enabled, you will see log messages like the following for each processed message:
				
2012-01-16 13:23:45,878 [stSaxonWithFlag] INFO XPathBuilder -
Namespaces discovered in message: {xmlns:a=[http://apache.org/camel],
DEFAULT=[http://apache.org/default],
xmlns:b=[http://apache.org/camelA, http://apache.org/camelB]}

XML DSL

Basic expressions

					To evaluate an XPath expression in the XML DSL, put the XPath expression inside an xpath element. The XPath expression is applied to the body of the current In message and returns an XML node (or node set). Typically, the returned XML node is automatically converted to a string.
				

					For example, to extract the contents of the /person/name element from the current In message body and use it to set a header named user, you could define a route like the following:
				
<beans ...>

 <camelContext xmlns="http://camel.apache.org/schema/spring">
 <route>
 <from uri="queue:foo"/>
 <setHeader headerName="user">
 <xpath>/person/name/text()</xpath>
 </setHeader>
 <to uri="direct:tie"/>
 </route>
 </camelContext>

</beans>

					If you want to convert the result to a specific type, specify the result type by setting the resultType attribute to a Java type name (where you must specify the fully-qualified type name). For example, to specify explicitly that the result type is java.lang.String (you can omit the java.lang. prefix here):
				
<xpath resultType="String">/person/name/text()</xpath>

Namespaces

					When processing documents whose elements belong to one or more XML schemas, it is typically necessary to associate namespace URIs with prefixes, so that you can identify element names unambiguously in your XPath expressions. It is possible to use the standard XML mechanism for associating prefixes with namespace URIs. That is, you can set an attribute like this: xmlns:Prefix="NamespaceURI".
				

					For example, to associate the prefix, cust, with the namespace, http://acme.com/customer/record, and then extract the contents of the element, /cust:person/cust:name, you could define a route like the following:
				
<beans ...>

 <camelContext xmlns="http://camel.apache.org/schema/spring"
 xmlns:cust="http://acme.com/customer/record" >
 <route>
 <from uri="queue:foo"/>
 <setHeader headerName="user">
 <xpath>/cust:person/cust:name/text()</xpath>
 </setHeader>
 <to uri="direct:tie"/>
 </route>
 </camelContext>

</beans>

Auditing namespaces

					One of the most frequent problems that can occur when using XPath expressions is that there is a mismatch between the namespaces appearing in the incoming messages and the namespaces used in the XPath expression. To help you troubleshoot this kind of problem, the XPath language supports an option to dump all of the namespaces from all of the incoming messages into the system log.
				

					To enable namespace logging at the INFO log level, enable the logNamespaces option in the XML DSL, as follows:
				
<xpath logNamespaces="true" resultType="String">/foo:person/@id</xpath>

					Alternatively, you could configure your logging system to enable TRACE level logging on the org.apache.camel.builder.xml.XPathBuilder logger.
				

					When namespace logging is enabled, you will see log messages like the following for each processed message:
				
2012-01-16 13:23:45,878 [stSaxonWithFlag] INFO XPathBuilder -
Namespaces discovered in message: {xmlns:a=[http://apache.org/camel],
DEFAULT=[http://apache.org/default],
xmlns:b=[http://apache.org/camelA, http://apache.org/camelB]}

XPath Injection

Parameter binding annotation

					When using Apache Camel bean integration to invoke a method on a Java bean, you can use the @XPath annotation to extract a value from the exchange and bind it to a method parameter.
				

					For example, consider the following route fragment, which invokes the credit method on an AccountService object:
				
from("queue:payments")
 .beanRef("accountService","credit")
 ...

					The credit method uses parameter binding annotations to extract relevant data from the message body and inject it into its parameters, as follows:
				
public class AccountService {
 ...
 public void credit(
 @XPath("/transaction/transfer/receiver/text()") String name,
 @XPath("/transaction/transfer/amount/text()") String amount
)
 {
 ...
 }
 ...
}

					For more information about bean integration, see the section called “Bean Integration”.
				

Namespaces

					Table 29.1, “Predefined Namespaces for @XPath” shows the namespaces that are predefined for XPath. You can use these namespace prefixes in the XPath expression that appears in the @XPath annotation.
				
Table 29.1. Predefined Namespaces for @XPath
	Namespace URI	Prefix
	http://www.w3.org/2001/XMLSchema	xsd
	http://www.w3.org/2003/05/soap-envelope	soap

Custom namespaces

					You can use the @NamespacePrefix annotation to define custom XML namespaces. Invoke the @NamespacePrefix annotation to initialize the namespaces argument of the @XPath annotation. The namespaces defined by @NamespacePrefix can then be used in the @XPath annotation's expression value.
				

					For example, to associate the prefix, ex, with the custom namespace, http://fusesource.com/examples, invoke the @XPath annotation as follows:
				
public class AccountService {
 ...
 public void credit(
 @XPath(
 value = "/ex:transaction/ex:transfer/ex:receiver/text()",
 namespaces = @NamespacePrefix(
 prefix = "ex",
 uri = "http://fusesource.com/examples"
)
) String name,
 @XPath(
 value = "/ex:transaction/ex:transfer/ex:amount/text()",
 namespaces = @NamespacePrefix(
 prefix = "ex",
 uri = "http://fusesource.com/examples"
)
) String amount,
)
 {
 ...
 }
 ...
}

XPath Builder

Overview

					The org.apache.camel.builder.xml.XPathBuilder class enables you to evaluate XPath expressions independently of an exchange. That is, if you have an XML fragment from any source, you can use XPathBuilder to evaluate an XPath expression on the XML fragment.
				

Matching expressions

					Use the matches() method to check whether one or more XML nodes can be found that match the given XPath expression. The basic syntax for matching an XPath expression using XPathBuilder is as follows:
				
boolean matches = XPathBuilder
 .xpath("Expression")
 .matches(CamelContext, "XMLString");

					Where the given expression, Expression, is evaluated against the XML fragment, XMLString, and the result is true, if at least one node is found that matches the expression. For example, the following example returns true, because the XPath expression finds a match in the xyz attribute.
				
boolean matches = XPathBuilder
 .xpath("/foo/bar/@xyz")
 .matches(getContext(), "<foo><bar xyz='cheese'/></foo>"));

Evaluating expressions

					Use the evaluate() method to return the contents of the first node that matches the given XPath expression. The basic syntax for evaluating an XPath expression using XPathBuilder is as follows:
				
String nodeValue = XPathBuilder
 .xpath("Expression")
 .evaluate(CamelContext, "XMLString");

					You can also specify the result type by passing the required type as the second argument to evaluate()—for example:
				
String name = XPathBuilder
 .xpath("foo/bar")
 .evaluate(context, "<foo><bar>cheese</bar></foo>", String.class);
Integer number = XPathBuilder
 .xpath("foo/bar")
 .evaluate(context, "<foo><bar>123</bar></foo>", Integer.class);
Boolean bool = XPathBuilder
 .xpath("foo/bar")
 .evaluate(context, "<foo><bar>true</bar></foo>", Boolean.class);

Enabling Saxon

Prerequisites

					A prerequisite for using the Saxon parser is that you add a dependency on the camel-saxon artifact (either adding this dependency to your Maven POM, if you use Maven, or adding the camel-saxon-6.1.0.redhat-379.jar file to your classpath, otherwise).
				

Using the Saxon parser in Java DSL

					In Java DSL, the simplest way to enable the Saxon parser is to call the saxon() fluent builder method. For example, you could invoke the Saxon parser as shown in the following example:
				
// Java
// create a builder to evaluate the xpath using saxon
XPathBuilder builder = XPathBuilder.xpath("tokenize(/foo/bar, '_')[2]").saxon();

// evaluate as a String result
String result = builder.evaluate(context, "<foo><bar>abc_def_ghi</bar></foo>");

Using the Saxon parser in XML DSL

					In XML DSL, the simplest way to enable the Saxon parser is to set the saxon attribute to true in the xpath element. For example, you could invoke the Saxon parser as shown in the following example:
				
<xpath saxon="true" resultType="java.lang.String">current-dateTime()</xpath>

Programming with Saxon

					If you want to use the Saxon XML parser in your application code, you can create an instance of the Saxon transformer factory explicitly using the following code:
				
// Java
import javax.xml.transform.TransformerFactory;
import net.sf.saxon.TransformerFactoryImpl;
...
TransformerFactory saxonFactory = new net.sf.saxon.TransformerFactoryImpl();

					On the other hand, if you prefer to use the generic JAXP API to create a transformer factory instance, you must first set the javax.xml.transform.TransformerFactory property in the ESBInstall/etc/system.properties file, as follows:
				
javax.xml.transform.TransformerFactory=net.sf.saxon.TransformerFactoryImpl

					You can then instantiate the Saxon factory using the generic JAXP API, as follows:
				
// Java
import javax.xml.transform.TransformerFactory;
...
TransformerFactory factory = TransformerFactory.newInstance();

					If your application depends on any third-party libraries that use Saxon, it might be necessary to use the second, generic approach.
				
Note

						The Saxon library must be installed in the container as the OSGi bundle, net.sf.saxon/saxon9he (normally installed by default). In versions of Fuse ESB prior to 7.1, it is not possible to load Saxon using the generic JAXP API.
					

Expressions

Result type

					By default, an XPath expression returns a list of one or more XML nodes, of org.w3c.dom.NodeList type. You can use the type converter mechanism to convert the result to a different type, however. In the Java DSL, you can specify the result type in the second argument of the xpath() command. For example, to return the result of an XPath expression as a String:
				
xpath("/person/name/text()", String.class)

					In the XML DSL, you can specify the result type in the resultType attribute, as follows:
				
<xpath resultType="java.lang.String">/person/name/text()</xpath>

Patterns in location paths

					You can use the following patterns in XPath location paths:
				
	/people/person
	
								The basic location path specifies the nested location of a particular element. That is, the preceding location path would match the person element in the following XML fragment:
							
<people>
 <person>...</person>
</people>

								Note that this basic pattern can match multiple nodes—for example, if there is more than one person element inside the people element.
							

	/name/text()
	
								If you just want to access the text inside by the element, append /text() to the location path, otherwise the node includes the element's start and end tags (and these tags would be included when you convert the node to a string).
							

	/person/telephone/@isDayTime
	
								To select the value of an attribute, AttributeName, use the syntax @AttributeName. For example, the preceding location path returns true when applied to the following XML fragment:
							
<person>
 <telephone isDayTime="true">1234567890</telephone>
</person>

	*
	
								A wildcard that matches all elements in the specified scope. For example, /people/person/* matches all the child elements of person.
							

	@*
	
								A wildcard that matches all attributes of the matched elements. For example, /person/name/@* matches all attributes of every matched name element.
							

	//
	
								Match the location path at every nesting level. For example, the //name pattern matches every name element highlighted in the following XML fragment:
							
<invoice>
 <person>
 <name .../>
 </person>
</invoice>
<person>
 <name .../>
</person>
<name .../>

	..
	
								Selects the parent of the current context node. Not normally useful in the Apache Camel XPath language, because the current context node is the document root, which has no parent.
							

	node()
	
								Match any kind of node.
							

	text()
	
								Match a text node.
							

	comment()
	
								Match a comment node.
							

	processing-instruction()
	
								Match a processing-instruction node.
							

Predicate filters

					You can filter the set of nodes matching a location path by appending a predicate in square brackets, [Predicate]. For example, you can select the Nth node from the list of matches by appending [N] to a location path. The following expression selects the first matching person element:
				
/people/person[1]

					The following expression selects the second-last person element:
				
/people/person[last()-1]

					You can test the value of attributes in order to select elements with particular attribute values. The following expression selects the name elements, whose surname attribute is either Strachan or Davies:
				
/person/name[@surname="Strachan" or @surname="Davies"]

					You can combine predicate expressions using any of the conjunctions and, or, not(), and you can compare expressions using the comparators, =, !=, >, >=, <, <= (in practice, the less-than symbol must be replaced by the < entity). You can also use XPath functions in the predicate filter.
				

Axes

					When you consider the structure of an XML document, the root element contains a sequence of children, and some of those child elements contain further children, and so on. Looked at in this way, where nested elements are linked together by the child-of relationship, the whole XML document has the structure of a tree. Now, if you choose a particular node in this element tree (call it the context node), you might want to refer to different parts of the tree relative to the chosen node. For example, you might want to refer to the children of the context node, to the parent of the context node, or to all of the nodes that share the same parent as the context node (sibling nodes).
				

					An XPath axis is used to specify the scope of a node match, restricting the search to a particular part of the node tree, relative to the current context node. The axis is attached as a prefix to the node name that you want to match, using the syntax, AxisType::MatchingNode. For example, you can use the child:: axis to search the children of the current context node, as follows:
				
/invoice/items/child::item

					The context node of child::item is the items element that is selected by the path, /invoice/items. The child:: axis restricts the search to the children of the context node, items, so that child::item matches the children of items that are named item. As a matter of fact, the child:: axis is the default axis, so the preceding example can be written equivalently as:
				
/invoice/items/item

					But there several other axes (13 in all), some of which you have already seen in abbreviated form: @ is an abbreviation of attribute::, and // is an abbreviation of descendant-or-self::. The full list of axes is as follows (for details consult the reference below):
				
	
							ancestor
						

	
							ancestor-or-self
						

	
							attribute
						

	
							child
						

	
							descendant
						

	
							descendant-or-self
						

	
							following
						

	
							following-sibling
						

	
							namespace
						

	
							parent
						

	
							preceding
						

	
							preceding-sibling
						

	
							self
						

Functions

					XPath provides a small set of standard functions, which can be useful when evaluating predicates. For example, to select the last matching node from a node set, you can use the last() function, which returns the index of the last node in a node set, as follows:
				
/people/person[last()]

					Where the preceding example selects the last person element in a sequence (in document order).
				

					For full details of all the functions that XPath provides, consult the reference below.
				

Reference

					For full details of the XPath grammar, see the XML Path Language, Version 1.0 specification.
				

Predicates

Basic predicates

					You can use xpath in the Java DSL or the XML DSL in a context where a predicate is expected—for example, as the argument to a filter() processor or as the argument to a when() clause.
				

					For example, the following route filters incoming messages, allowing a message to pass, only if the /person/city element contains the value, London:
				
from("direct:tie")
 .filter().xpath("/person/city = 'London'").to("file:target/messages/uk");

					The following route evaluates the XPath predicate in a when() clause:
				
from("direct:tie")
 .choice()
 .when(xpath("/person/city = 'London'")).to("file:target/messages/uk")
 .otherwise().to("file:target/messages/others");

XPath predicate operators

					The XPath language supports the standard XPath predicate operators, as shown in Table 29.2, “Operators for the XPath Language”.
				
Table 29.2. Operators for the XPath Language
	Operator	Description
	=	Equals.
	!=	Not equal to.
	>	Greater than.
	>=	Greater than or equals.
	<	Less than.
	<=	Less than or equals.
	or	Combine two predicates with logical and.
	and	Combine two predicates with logical inclusive or.
	not()	Negate predicate argument.

Using Variables and Functions

Evaluating variables in a route

					When evaluating XPath expressions inside a route, you can use XPath variables to access the contents of the current exchange, as well as O/S environment variables and Java system properties. The syntax to access a variable value is $VarName or $Prefix:VarName, if the variable is accessed through an XML namespace.
				

					For example, you can access the In message's body as $in:body and the In message's header value as $in:HeaderName. O/S environment variables can be accessed as $env:EnvVar and Java system properties can be accessed as $system:SysVar.
				

					In the following example, the first route extracts the value of the /person/city element and inserts it into the city header. The second route filters exchanges using the XPath expression, $in:city = 'London', where the $in:city variable is replaced by the value of the city header.
				
from("file:src/data?noop=true")
 .setHeader("city").xpath("/person/city/text()")
 .to("direct:tie");

from("direct:tie")
 .filter().xpath("$in:city = 'London'").to("file:target/messages/uk");

Evaluating functions in a route

					In addition to the standard XPath functions, the XPath language defines additional functions. These additional functions (which are listed in Table 29.4, “XPath Custom Functions”) can be used to access the underlying exchange, to evaluate a simple expression or to look up a property in the Apache Camel property placeholder component.
				

					For example, the following example uses the in:header() function and the in:body() function to access a head and the body from the underlying exchange:
				
from("direct:start").choice()
 .when().xpath("in:header('foo') = 'bar'").to("mock:x")
 .when().xpath("in:body() = '<two/>'").to("mock:y")
 .otherwise().to("mock:z");

					Notice the similarity between theses functions and the corresponding in:HeaderName or in:body variables. The functions have a slightly different syntax however: in:header('HeaderName') instead of in:HeaderName; and in:body() instead of in:body.
				

Evaluating variables in XPathBuilder

					You can also use variables in expressions that are evaluated using the XPathBuilder class. In this case, you cannot use variables such as $in:body or $in:HeaderName, because there is no exchange object to evaluate against. But you can use variables that are defined inline using the variable(Name, Value) fluent builder method.
				

					For example, the following XPathBuilder construction evaluates the $test variable, which is defined to have the value, London:
				
String var = XPathBuilder.xpath("$test")
 .variable("test", "London")
 .evaluate(getContext(), "<name>foo</name>");

					Note that variables defined in this way are automatically entered into the global namespace (for example, the variable, $test, uses no prefix).
				

Variable Namespaces

Table of namespaces

					Table 29.3, “XPath Variable Namespaces” shows the namespace URIs that are associated with the various namespace prefixes.
				
Table 29.3. XPath Variable Namespaces
	Namespace URI	Prefix	Description
	http://camel.apache.org/schema/spring	None	Default namespace (associated with variables that have no namespace prefix).
	http://camel.apache.org/xml/in/	in	Used to reference header or body of the current exchange's In message.
	http://camel.apache.org/xml/out/	out	Used to reference header or body of the current exchange's Out message.
	http://camel.apache.org/xml/functions/	functions	Used to reference some custom functions.
	http://camel.apache.org/xml/variables/environment-variables	env	Used to reference O/S environment variables.
	http://camel.apache.org/xml/variables/system-properties	system	Used to reference Java system properties.
	http://camel.apache.org/xml/variables/exchange-property	Undefined	Used to reference exchange properties. You must define your own prefix for this namespace.

Function Reference

Table of custom functions

					Table 29.4, “XPath Custom Functions” shows the custom functions that you can use in Apache Camel XPath expressions. These functions can be used in addition to the standard XPath functions.
				
Table 29.4. XPath Custom Functions
	Function	Description
	in:body()	Returns the In message body.
	in:header(HeaderName)	Returns the In message header with name, HeaderName.
	out:body()	Returns the Out message body.
	out:header(HeaderName)	Returns the Out message header with name, HeaderName.
	function:properties(PropKey)	Looks up a property with the key, PropKey (see the section called “Property Placeholders”).
	function:simple(SimpleExp)	Evaluates the specified simple expression, SimpleExp.

Chapter 30. XQuery

Overview

				XQuery was originally devised as a query language for data stored in XML form in a database. The XQuery language enables you to select parts of the current message, when the message is in XML format. XQuery is a superset of the XPath language; hence, any valid XPath expression is also a valid XQuery expression.
			

Java syntax

				You can pass an XQuery expression to xquery() in several ways. For simple expressions, you can pass the XQuery expressions as a string (java.lang.String). For longer XQuery expressions, you might prefer to store the expression in a file, which you can then reference by passing a java.io.File argument or a java.net.URL argument to the overloaded xquery() method. The XQuery expression implicitly acts on the message content and returns a node set as the result. Depending on the context, the return value is interpreted either as a predicate (where an empty node set is interpreted as false) or as an expression.
			

Adding the Saxon module

				To use XQuery in your routes you need to add a dependency on camel-saxon to your project as shown in Example 30.1, “Adding the camel-saxon dependency”.
			
Example 30.1. Adding the camel-saxon dependency
<!-- Maven POM File -->
...
<dependencies>
 ...
 <dependency>
 <groupId>org.apache.camel</groupId>
 <artifactId>camel-saxon</artifactId>
 <version>${camel-version}</version>
 </dependency>
 ...
</dependencies>

Static import

				To use the xquery() static method in your application code, include the following import statement in your Java source files:
			
import static org.apache.camel.builder.saxon.XQueryBuilder.xquery;

Variables

				Table 30.1, “XQuery variables” lists the variables that are accessible when using XQuery.
			
Table 30.1. XQuery variables
	Variable	Type	Description
	exchange	Exchange	The current Exchange
	in.body	Object	The body of the IN message
	out.body	Object	The body of the OUT message
	in.headers.key	Object	The IN message header whose key is key
	out.headers.key	Object	The OUT message header whose key is key
	key	Object	The Exchange property whose key is key

Example

				Example 30.2, “Route using XQuery” shows a route that uses XQuery.
			
Example 30.2. Route using XQuery
<camelContext>
 <route>
 <from uri="activemq:MyQueue"/>
 <filter>
 <language langauge="xquery">/foo:person[@name='James']</language>
 <to uri="mqseries:SomeOtherQueue"/>
 </filter>
 </route>
</camelContext>

Part III. Web Services and Routing with Camel CXF

Abstract

					This guide describes how to use Apache Camel's CXF component to create Web services or wrap existing functionality in Web service facades.
				

Chapter 31. Demonstration Code for Camel/CXF

Abstract

						This chapter explains how to install, build, and run the demonstrations that accompany this guide.
					

Downloading and Installing the Demonstrations

Overview

					Most of the examples discussed in this guide are based on working demonstrations, which you can download and try out for yourself. The examples can easily be run by deploying them into a Red Hat JBoss Fuse container, as described here.
				

Prerequisites

					For building and running the demonstration code, you must have the following prerequisites installed:
				
	
							Java platform—the demonstrations can run on Java 6 or Java 7.
						

	
							Apache Maven build tool—to build the demonstration, you require Apache Maven 3.0.4.
						

	
							Internet connection—Maven requires an Internet connection in order to download required dependencies from remote repositories while performing a build.
						

	
							Red Hat JBoss Fuse—the demonstrations are deployed into the JBoss Fuse container.
						

Note

						For more details of the requirements for installing and working with JBoss Fuse, see "Installation Guide".
					

Downloading the demonstration package

					The source code for the demonstrations is packaged as a Zip file, cxf-webinars-jboss-fuse-6.1.zip, and is available from the following location:
				
	
							https://github.com/FuseByExample/cxf-webinars/archive/jboss-fuse-6.1.zip
						

Running the Demonstrations

Building the demonstrations

					Use Apache Maven to build the demonstrations. Open a new command prompt, change directory to cxf-webinars-jboss-fuse-6.1, and enter the following commands:
				
cd parent
mvn install
cd ..
mvn install

					The first invocation of mvn install is to install the parent POM in your local Maven repository (so that it is available for the main build step).
				

					The second invocation of mvn install is the main build step. This command builds all of the demonstrations under the cxf-webinars-jboss-fuse-6.1 directory (where the demonstrations are defined to be submodules of the cxf-webinars-jboss-fuse-6.1/pom.xml project). While Maven is building the demonstration code, it downloads whatever dependencies it needs from the Internet and installs them in the local Maven repository.
				

Starting and configuring the Red Hat JBoss Fuse container

					Start and configure the Red Hat JBoss Fuse container as follows:
				
	
							(Optional) If your local Maven repository is in a non-standard location, you might need to edit the JBoss Fuse configuration to specify your custom location. Edit the InstallDir/etc/org.ops4j.pax.url.mvn.cfg file and set the org.ops4j.pax.url.mvn.localRepository property to the location of your local Maven repository:
						
#
Path to the local maven repository which is used to avoid downloading
artifacts when they already exist locally.
The value of this property will be extracted from the settings.xml file
above, or defaulted to:
System.getProperty("user.home") + "/.m2/repository"
#
#org.ops4j.pax.url.mvn.localRepository=
org.ops4j.pax.url.mvn.localRepository=file:E:/Data/.m2/repository

	
							Launch the JBoss Fuse container. Open a new command prompt, change directory to InstallDir/bin, and enter the following command:
						
./fuse

Running the customer-ws-osgi-bundle demonstration

					It is now a relatively straightforward task to run each of the demonstrations by installing the relevant OSGi bundles.
				

					For example, to start up the WSDL-first Web service (discussed in Chapter 33, WSDL-First Service Implementation), enter the following console commands:
				
JBossFuse:karaf@root> install -s mvn:com.fusesource.byexample.cxf-webinars/customer-ws-osgi-bundle

					To see the Web service in action, start up the sample Web service client (discussed in Chapter 34, Implementing a WS Client), by entering the following console command:
				
JBossFuse:karaf@root> install -s mvn:com.fusesource.byexample.cxf-webinars/customer-ws-client

					The bundle creates a thread that invokes the Web service once a second and logs the response. View the log by entering the following console command:
				
JBossFuse:karaf@root> log:tail -n 4

					You should see log output like the following:
				
18:03:58,609 | INFO | qtp5581640-231 | CustomerServiceImpl | ? ? |
 218 - org.fusesource.sparks.fuse-webinars.cxf-webinars.customer-ws-osgi-bundle - 1.1.4 | Getting status for custome
 r 1234
18:03:58,687 | INFO | invoker thread. | ClientInvoker | ? ? |
 219 - org.fusesource.sparks.fuse-webinars.cxf-webinars.customer-ws-client - 1.1.4 | Got back: status = Active, stat
 usMessage = In the park, playing with my frisbee.
18:04:00,687 | INFO | qtp5581640-232 | CustomerServiceImpl | ? ? |
 218 - org.fusesource.sparks.fuse-webinars.cxf-webinars.customer-ws-osgi-bundle - 1.1.4 | Getting status for custome
 r 1234
18:04:00,703 | INFO | invoker thread. | ClientInvoker | ? ? |
 219 - org.fusesource.sparks.fuse-webinars.cxf-webinars.customer-ws-client - 1.1.4 | Got back: status = Active, stat
 usMessage = In the park, playing with my frisbee.

					To stop viewing the log, type the interrupt character (usually Ctrl-C).
				

					To stop the client, first discover the client's bundle ID using the osgi:list console command. For example:
				
JBossFuse:karaf@root> list | grep customer-ws-client
[219] [Active] [] [Started] [60] customer-ws-client (1.1.4)

					You can then stop the client using the osgi:stop console command. For example:
				
JBossFuse:karaf@root> stop 219

					To shut down the container completely, enter the following console command:
				
JBossFuse:karaf@root> shutdown -f

Running the other demonstrations

					The remaining demonstrations are all based on the Camel CXF component. You can only run one of these demonstrations at a time, because they all use the same Web service port and would clash, if started at the same time:
				
	
							customer-ws-camel-cxf-pojo
						

	
							customer-ws-camel-cxf-payload
						

	
							customer-ws-camel-cxf-provider
						

					The preceding demonstrations all require the Camel CXF component and some of them require the Camel Velocity component as well. Before you run the demonstrations, you must install the requisite features for these Camel components, as follows:
				
JBossFuse:karaf@root> features:install camel-cxf
JBossFuse:karaf@root> features:install camel-velocity

					You can test these demonstrations using the provided customer-ws-client client or using the third-party SoapUI utility.
				

Chapter 32. Java-First Service Implementation

Java-First Overview

Overview

					The Java-first approach is a convenient way to get started with Web services, if you are unfamiliar with WSDL syntax. Using this approach, you can define the Web service interface using an ordinary Java interface and then use the provided Apache CXF utilities to generate the corresponding WSDL contract from the Java interface.
				
Note

						There is no demonstration code to accompany this example.
					

Service Endpoint Interface (SEI)

					An SEI is an ordinary Java interface. In order to use the standard JAX-WS frontend, the SEI must be annotated with the @WebService annotation.[1]
				

					In the Java-first approach, the SEI is the starting point for implementing the Web service and it plays a central role in the development of the Web service implementation. The SEI is used in the following ways:
				
	
							Base type of the Web service implementation (server side)—you define the Web service by implementing the SEI.
						

	
							Proxy type (client side)—on the client side, you use the SEI to invoke operations on the client proxy object.
						

	
							Basis for generating the WSDL contract—in the Java-first approach, you generate the WSDL contract by converting the SEI to WSDL.
						

WSDL contract

					The WSDL contract is a platform-neutral and language-neutral description of the Web service interface. When you want to make the Web service available to third-party clients, you should publish the WSDL contract to some well-known location. The WSDL contract contains all of the metadata required by WS clients.
				

The CustomerService demonstration

					Figure 32.1, “Building a Java-First Web Service” shows an overview of the files required to implement and build the CustomerService Web service using the Java-first approach.
				
Figure 32.1. Building a Java-First Web Service
[image: Building a Java-First Web Service]

Implementing and building the service

					To implement and build the Java-first example shown in Figure 32.1, “Building a Java-First Web Service”, you would perform the following steps:
				
	
							Implement the SEI, which constitutes the basic definition of the Web service's interface.
						

	
							Annotate the SEI (you can use the annotations to influence the ultimate form of the generated WSDL contract).
						

	
							Implement any other requisite Java classes. In particular, implement the following:
						
	
									Any data types referenced by the SEI—for example, the Customer class.
								

	
									The implementation of the SEI, CustomerServiceImpl.
								

	
							Instantiate the Web service endpoint, by adding the appropriate code to a Spring XML file.
						

	
							Generate the WSDL contract using a Java-to-WSDL converter.
						

Define SEI and Related Classes

Overview

					The Service Endpoint Interface (SEI) is the starting point for implementing a Web service in the Java-first approach. The SEI represents the Web service in Java and it is ultimately used as the basis for generating the WSDL contract. This section describes how to create a sample SEI, the CustomerService interface, which enables you to access the details of a customer's account.
				

The CustomerService SEI

					A JAX-WS service endpoint interface (SEI) is essentially an ordinary Java interface, augmented by certain annotations (which are discussed in the next section). For example, consider the following CustomerService interface, which defines methods for accessing the Customer data type:
				
// Java
package com.fusesource.demo.wsdl.customerservice;

// NOT YET ANNOTATED!
public interface CustomerService {

 public com.fusesource.demo.customer.Customer lookupCustomer(
 java.lang.String customerId
);

 public void updateCustomer(
 com.fusesource.demo.customer.Customer cust
);

 public void getCustomerStatus(
 java.lang.String customerId,
 javax.xml.ws.Holder<java.lang.String> status,
 javax.xml.ws.Holder<java.lang.String> statusMessage
);
}

					After adding the requisite annotations to the CustomerService interface, this interface provides the basis for defining the CustomerService Web service.
				

javax.xml.ws.Holder<?> types

					The getCustomerStatus method from the CustomerService interface has parameters declared to be of javax.xml.ws.Holder<String> type. These so-called holder types are needed in order to declare the OUT or INOUT parameters of a WSDL operation.
				

					The syntax of WSDL operations allows you to define any number of OUT or INOUT parameters, which means that the parameters are used to return a value to the caller. This kind of parameter passing is not natively supported by the Java language. Normally, the only way that Java allows you to return a value is by declaring it as the return value of a method. You can work around this language limitation, however, by declaring parameters to be holder types.
				

					For example, consider the definition of the following method, getStringValues(), which takes a holder type as its second parameter:
				
// Java
public void getStringValues(
 String wrongWay,
 javax.xml.ws.Holder<String> rightWay
) {
 wrongWay = "Caller will never see this string!";
 rightWay.value = "But the caller *can* see this string.";
}

					The caller can access the value of the returned rightWay string as rightWay.value. For example:
				
// Java
String wrongWay = "This string never changes";
javax.xml.ws.Holder<String> rightWay.value = "This value *can* change.";

sampleObject.getStringValues(wrongWay, rightWay);

System.out.println("Unchanged string: " + wrongWay);
System.out.println("Changed string: " + rightWay.value);

					It is, perhaps, slightly unnatural to use Holder<> types in a Java-first example, because this is not a normal Java idiom. But it is interesting to include OUT parameters in the example, so that you can see how a Web service processes this kind of parameter.
				

Related classes

					When you run the Java-to-WSDL compiler on the SEI, it converts not only the SEI, but also the classes referenced as parameters or return values. The parameter types must be convertible to XML, otherwise it would not be possible for WSDL operations to send or to receive those data types. In fact, when you run the Java-to-WSDL compiler, it is typically necessary to convert an entire tree of related classes to XML using the standard JAX-B encoding.
				

					Normally, as long as the related classes do not require any exotic language features, the JAX-B encoding should be quite straightforward.
				

Default constructor for related classes

					There is one simple rule, however, that you need to keep in mind when implementing related classes: each related class must have a default constructor (that is, a constructor without arguments). If you do not define any constructor for a class, the Java language automatically adds a default constructor. But if you define a class's constructors explicitly, you must ensure that one of them is a default constructor.
				

The Customer class

					For example, the Customer class appears as a related class in the definition of the CustomerService SEI (the section called “The CustomerService SEI”). The Customer class consists of a collection of String fields and the only special condition it needs to satisfy is that it includes a default constructor:
				
// Java
package com.fusesource.demo.customer;

public class Customer {
 protected String firstName;
 protected String lastName;
 protected String phoneNumber;
 protected String id;

 // Default constructor, required by JAX-WS
 public Customer() { }

 public Customer(String firstName, String lastName, String phoneNumber,
 String id) {
 super();
 this.firstName = firstName;
 this.lastName = lastName;
 this.phoneNumber = phoneNumber;
 this.id = id;
 }

 public String getFirstName() {
 return firstName;
 }

 public void setFirstName(String value) {
 this.firstName = value;
 }

 public String getLastName() {
 return lastName;
 }

 public void setLastName(String value) {
 this.lastName = value;
 }

 public String getPhoneNumber() {
 return phoneNumber;
 }

 public void setPhoneNumber(String value) {
 this.phoneNumber = value;
 }

 public String getId() {
 return id;
 }

 public void setId(String value) {
 this.id = value;
 }
}

Annotate SEI for JAX-WS

Overview

					To use the JAX-WS frontend, an SEI must be annotated using standardised JAX-WS annotations. The annotations signal to the Web services tooling that the SEI uses JAX-WS and the annotations are also used to customize the mapping from Java to WSDL. Here we only cover the most basic annotations—for complete details of JAX-WS annotations, see Developing Applications Using JAX-WS from the Apache CXF library.
				
Note

						It sometimes makes sense also to annotate the service implementation class (the class that implements the SEI)—for example, if you want to associate an implementation class with a specific WSDL serviceName and portName (there can be more than one implementation of a given SEI).
					

Minimal annotation

					The minimal annotation required for an SEI using the JAX-WS frontend is to prefix the interface declaration with @WebService. For example, the CustomerService SEI could be minimally annotated as follows:
				
// Java
package com.fusesource.demo.wsdl.customerservice;

import javax.jws.WebService;

@WebService
public interface CustomerService {
 ...
}

					If you run the Java-to-WSDL utility on this interface, it will generate a complete WSDL contract using the standard default style of code conversion.
				

@WebService annotation

					Although it is sufficient to specify the @WebService annotation without any attributes, it is usually better to specify some attributes to provide a more descriptive WSDL service name and WSDL port name. You will also usually want to specify the XML target namespace. For this, you can specify the following optional attributes of the @WebService annotation:
				
	name
	
								Specifies the name of the WSDL contract (appearing in the wsdl:definitions element).
							

	serviceName
	
								Specifies the name of the WSDL service (a SOAP service is defined by default in the generated contract).
							

	portName
	
								Specifies the name of the WSDL port (a SOAP/HTTP port is defined by default in the generated contract).
							

	targetNamespace
	
								The XML schema namespace that is used, by default, to qualify the elements and types defined in the contract.
							

@WebParam annotation

					You can add the @WebParam annotation to method arguments in the SEI. The @WebParam annotation is optional, but there are a couple of good reasons for adding it:
				
	
							By default, JAX-WS maps Java arguments to parameters with names like arg0, ..., argN. Messages are much easier to read, however, when the parameters have meaningful names.
						

	
							It is a good idea to define parameter elements without a namespace. This makes the XML encoding of requests and responses more compact.
						

	
							To enable support for WSDL OUT and INOUT parameters.
						

					You can add @WebParam annotations with the following attributes:
				
	name
	
								Specifies the mapped name of the parameter.
							

	targetNamespace
	
								Specifies the namespace of the mapped parameter. Set this to a blank string for a more compact XML encoding.
							

	mode
	
								Can have one of the following values:
							
	
										WebParam.Mode.IN—(default) parameter is passed from client to service (in request).
									

	
										WebParam.Mode.INOUT—parameter is passed from client to service (request) and from the service back to the client (in reply).
									

	
										WebParam.Mode.OUT—parameter is passed from service back to the client (in reply).
									

OUT and INOUT parameters

					In WSDL, OUT and INOUT parameters represent values that can be sent from the service back to the client (where the INOUT parameter is sent in both directions).
				

					In Java syntax, the only value that can ordinarily be returned from a method is the method's return value. In order to support OUT or INOUT parameters in Java (which are effectively like additional return values), you must:
				
	
							Declare the corresponding Java argument using a javax.xml.ws.Holder<ParamType> type, where ParamType is the type of the parameter you want to send.
						

	
							Annotate the Java argument with @WebParam, setting either mode = WebParam.Mode.OUT or mode = WebParam.Mode.INOUT.
						

Annotated CustomerService SEI

					The following example shows the CustomerService SEI after it has been annotated. Many other annotations are possible, but this level of annotation is usually adequate for a WSDL-first project.
				
// Java
package com.fusesource.demo.wsdl.customerservice;

import javax.jws.WebParam;
import javax.jws.WebService;

@WebService(
 targetNamespace = "http://demo.fusesource.com/wsdl/CustomerService/",
 name = "CustomerService",
 serviceName = "CustomerService",
 portName = "SOAPOverHTTP"
)
public interface CustomerService {

 public com.fusesource.demo.customer.Customer lookupCustomer(
 @WebParam(name = "customerId", targetNamespace = "")
 java.lang.String customerId
);

 public void updateCustomer(
 @WebParam(name = "cust", targetNamespace = "")
 com.fusesource.demo.customer.Customer cust
);

 public void getCustomerStatus(
 @WebParam(name = "customerId", targetNamespace = "")
 java.lang.String customerId,
 @WebParam(mode = WebParam.Mode.OUT, name = "status", targetNamespace = "")
 javax.xml.ws.Holder<java.lang.String> status,
 @WebParam(mode = WebParam.Mode.OUT, name = "statusMessage", targetNamespace = "")
 javax.xml.ws.Holder<java.lang.String> statusMessage
);
}

Instantiate the WS Endpoint

Overview

					In Apache CXF, you create a WS endpoint by defining a jaxws:endpoint element in XML. The WS endpoint is effectively the runtime representation of the Web service: it opens an IP port to listen for SOAP/HTTP requests, is responsible for marshalling and unmarshalling messages (making use of the generated Java stub code), and routes incoming requests to the relevant methods on the implementor class.
				

					In other words, creating a Web service in Spring XML consists essentially of the following two steps:
				
	
							Create an instance of the implementor class, using the Spring bean element.
						

	
							Create a WS endpoint, using the jaxws:endpoint element.
						

The jaxws:endpoint element

					You can instantiate a WS endpoint using the jaxws:endpoint element in a Spring file, where the jaxws: prefix is associated with the http://cxf.apache.org/jaxws namespace.
				
Note

						Take care not to confuse the jaxws:endpoint element with the cxf:cxfEndpoint element, which you meet later in this guide: the jaxws:endpoint element is used to integrate a WS endpoint with a Java implementation class; whereas the cxf:cxfEndpoint is used to integrate a WS endpoint with a Camel route.
					

Define JAX-WS endpoint in XML

					The following sample Spring file shows how to define a JAX-WS endpoint in XML, using the jaxws:endpoint element.
				
<?xml version="1.0" encoding="UTF-8"?>
<beans xmlns="http://www.springframework.org/schema/beans"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns:jaxws="http://cxf.apache.org/jaxws"
 xmlns:soap="http://cxf.apache.org/bindings/soap"
 xsi:schemaLocation="
http://www.springframework.org/schema/beans http://www.springframework.org/schema/beans/spring-beans.xsd
http://cxf.apache.org/bindings/soap http://cxf.apache.org/schemas/configuration/soap.xsd
http://cxf.apache.org/jaxws http://cxf.apache.org/schemas/jaxws.xsd">

 <jaxws:endpoint
 xmlns:customer="http://demo.fusesource.com/wsdl/CustomerService/"
 id="customerService"
 address="/Customer"
 serviceName="customer:CustomerService"
 endpointName="customer:SOAPOverHTTP"
 implementor="#customerServiceImpl">
 </jaxws:endpoint>

 <bean id="customerServiceImpl"
 class="com.fusesource.customer.ws.CustomerServiceImpl"/>

</beans>

Address for the Jetty container

					Apache CXF deploys the WS endpoint into a Jetty servlet container instance and the address attribute of jaxws:endpoint is therefore used to configure the addressing information for the endpoint in the Jetty container.
				

					Apache CXF supports the notion of a default servlet container instance. The way the default servlet container is initialized and configured depends on the particular mode of deployment that you choose. For example the Red Hat JBoss Fuse container and Web containers (such as Tomcat) provide a default servlet container.
				

					There are two different syntaxes you can use for the endpoint address, where the syntax that you use effectively determines whether or not the endpoint is deployed into the default servlet container, as follows:
				
	
							Address syntax for default servlet container—to use the default servlet container, specify only the servlet context for this endpoint. Do not specify the protocol, host, and IP port in the address. For example, to deploy the endpoint to the /Customers servlet context in the default servlet container:
						
address="/Customers"

	
							Address syntax for custom servlet container—to instantiate a custom Jetty container for the endpoint, specify a complete HTTP URL, including the host and IP port (the value of the IP port effectively identifies the target Jetty container). Typically, for a Jetty container, you specify the host as 0.0.0.0, which is interpreted as a wildcard that matches every IP network interface on the local machine (that is, if deployed on a multi-homed host, Jetty opens a listening port on every network card). For example, to deploy the endpoint to the custom Jetty container listening on IP port, 8083:
						
address="http://0.0.0.0:8083/Customers"
Note

								If you want to configure a secure endpoint (secured by SSL), you would specify the https: scheme in the address.
							

Referencing the service implementation

					The implementor attribute of the jaxws:endpoint element references the implementation of the WS service. The value of this attribute can either be the name of the implementation class or (as in this example) a bean reference in the format, #BeanID, where the # character indicates that the following identifier is the name of a bean in the bean registry.
				

Java-to-WSDL Maven Plug-In

Overview

					To generate a WSDL contract from your SEI, you can use either the java2ws command-line utility or the cxf-java2ws-plugin Maven plug-in. The plug-in approach is ideal for Maven-based projects: after you paste the requisite plug-in configuration into your POM file, the WSDL code generation step is integrated into your build.
				

Configure the Java-to-WSDL Maven plug-in

					Configuring the Java-to-WSDL Maven plug-in is relatively easy, because most of the default configuration settings can be left as they are. After copying and pasting the sample plugin element into your project's POM file, there are just a few basic settings that need to be customized, as follows:
				
	
							CXF version—make sure that the plug-in's dependencies are using the latest version of Apache CXF.
						

	
							SEI class name—specify the fully-qualified class name of the SEI in the configuration/className element.
						

	
							Location of output—specify the location of the generated WSDL file in the configuration/outputFile element.
						

					For example, the following POM fragment shows how to configure the cxf-java2ws-plugin plug-in to generate WSDL from the CustomerService SEI:
				
<project ...>
 ...
 <properties>
 <cxf.version>2.7.0.redhat-610379</cxf.version>
 </properties>

 <build>
 <defaultGoal>install</defaultGoal>
 <plugins>
 ...
 <plugin>
 <groupId>org.apache.cxf</groupId>
 <artifactId>cxf-java2ws-plugin</artifactId>
 <version>${cxf.version}</version>
 <dependencies>
 <dependency>
 <groupId>org.apache.cxf</groupId>
 <artifactId>cxf-rt-frontend-jaxws</artifactId>
 <version>${cxf.version}</version>
 </dependency>
 <dependency>
 <groupId>org.apache.cxf</groupId>
 <artifactId>cxf-rt-frontend-simple</artifactId>
 <version>${cxf.version}</version>
 </dependency>
 </dependencies>
 <executions>
 <execution>
 <id>process-classes</id>
 <phase>process-classes</phase>
 <configuration>
 <className>org.fusesource.demo.camelcxf.ws.server.CustomerService</className>
 <outputFile>${basedir}/../src/main/resources/wsdl/CustomerService.wsdl</outputFile>
 <genWsdl>true</genWsdl>
 <verbose>true</verbose>
 </configuration>
 <goals>
 <goal>java2ws</goal>
 </goals>
 </execution>
 </executions>
 </plugin>
 </plugins>
 </build>

</project>

Generated WSDL

					When using the Java-first approach to defining a Web service, there are typically other parts of your application (for example, WS clients) that depend on the generated WSDL file. For this reason, it is generally a good idea to output the generated WSDL file to a common location, which is accessible to other projects in your application, using the outputFile configuration element.
				

					If you do not specify the outputFile configuration element, the generated WSDL is sent to the following location, by default:
				
BaseDir/target/generated/wsdl/SEIClassName.wsdl

Reference

					For full details of how to configure the Java-to-WSDL plug-in, see the Maven Java2WS plug-in reference page.
				

[1]
						If the SEI is left without annotations, Apache CXF defaults to using the simple frontend. This is a non-standard frontend, which is not recommended for most applications.
					

Chapter 33. WSDL-First Service Implementation

WSDL-First Overview

Overview

					If you are familiar with the syntax of WSDL and you want to have ultimate control over the layout and conventions applied to the WSDL contract, you will probably prefer to develop your Web service using the WSDL-first approach. In this approach, you start with the WSDL contract and then use the provided Apache CXF utilities to generate the requisite Java stub files from the WSDL contract.
				

Demonstration location

					The code presented in this chapter is taken from the following demonstration:
				
cxf-webinars-jboss-fuse-6.1/customer-ws-osgi-bundle

					For details of how to download and install the demonstration code, see Chapter 31, Demonstration Code for Camel/CXF
				

WSDL contract

					The WSDL contract is a platform-neutral and language-neutral description of the Web service interface. In the WSDL-first approach, the WSDL contract is the starting point for implementing the Web service. You can use it to generate Java stub code, which provides the basis for implementing the Web service on the server side.
				

Service Endpoint Interface (SEI)

					The most important piece of the generated stub code is the SEI, which is an ordinary Java interface that represents the Web service interface in the Java language.
				

					The SEI is used in the following ways:
				
	
							Base type of the Web service implementation (server side)—you define the Web service by implementing the SEI.
						

	
							Proxy type (client side)—on the client side, you use the SEI to invoke operations on the client proxy object.
						

The CustomerService demonstration

					Figure 33.1, “Building a WSDL-First Web Service” shows an overview of the files required to implement and build the CustomerService Web service using the WSDL-first approach.
				
Figure 33.1. Building a WSDL-First Web Service
[image: Building a WSDL-First Web Service]

Implementing and building the service

					To implement and build the WSDL-first example shown in Figure 33.1, “Building a WSDL-First Web Service”, starting from scratch, you would perform the following steps:
				
	
							Create the WSDL contract.
						

	
							Generate the Java stub code from the WSDL contract using a WSDL-to-Java converter, ws2java. This gives you the SEI, CustomerService, and its related classes, such as Customer.
						

	
							Write the implementation of the SEI, CustomerServiceImpl.
						

	
							Instantiate the Web service endpoint, by adding the appropriate code to a Spring XML file.
						

CustomerService WSDL Contract

Sample WSDL contract

					The WSDL contract used in this demonstration is the CustomerService WSDL contract, which is available in the following location:
				
cxf-webinars-jboss-fuse-6.1/src/main/resources

					Because the WSDL contract is a fairly verbose format, it is not shown in here in full. The main point you need to be aware of is that the CustomerSerivice WSDL contract exposes the following operations:
				
	lookupCustomer
	
								Given a customer ID, the operation returns the corresponding Customer data object.
							

	updateCustomer
	
								Stores the given Customer data object against the given customer ID.
							

	getCustomerStatus
	
								Returns the status of the customer with the given customer ID.
							

Parts of the WSDL contract

					A WSDL contract has the following main parts:
				
	
							the section called “Port type”.
						

	
							the section called “WSDL binding”.
						

	
							the section called “WSDL port”.
						

Port type

					The port type is defined in the WSDL contract by the wsdl:portType element. It is analogous to an interface and it defines the operations that can be invoked on the Web service.
				

					For example, the following WSDL fragment shows the wsdl:portType definition from the CustomerService WSDL contract:
				
<wsdl:definitions name="CustomerService"
	targetNamespace="http://demo.fusesource.com/wsdl/CustomerService/"
 ...>

 ...
 <wsdl:portType name="CustomerService">
 <wsdl:operation name="lookupCustomer">
 <wsdl:input message="tns:lookupCustomer"></wsdl:input>
 <wsdl:output message="tns:lookupCustomerResponse"></wsdl:output>
 </wsdl:operation>
 <wsdl:operation name="updateCustomer">
 <wsdl:input message="tns:updateCustomer"></wsdl:input>
 <wsdl:output message="tns:updateCustomerResponse"></wsdl:output>
 </wsdl:operation>
 <wsdl:operation name="getCustomerStatus">
 <wsdl:input message="tns:getCustomerStatus"></wsdl:input>
 <wsdl:output message="tns:getCustomerStatusResponse"></wsdl:output>
 </wsdl:operation>
 </wsdl:portType>
 ...
</wsdl:definitions>

WSDL binding

					A WSDL binding describes how to encode all of the operations and data types associated with a particular port type. A binding is specific to a particular protocol—for example, SOAP or JMS.
				

WSDL port

					A WSDL port specifies the transport protocol and contains addressing data that enables clients to locate and connect to a remote server endpoint.
				

					For example, the CustomerService WSDL contract defines the following WSDL port:
				
<wsdl:definitions ...>
 ...
 <wsdl:service name="CustomerService">
 <wsdl:port name="SOAPOverHTTP" binding="tns:CustomerServiceSOAP">
 <soap:address location="http://0.0.0.0:8183/CustomerService" />
 </wsdl:port>
 </wsdl:service>

</wsdl:definitions>

					The address specified by the soap:address element's location attribute in the original WSDL contract is typically overridden at run time, however.
				

The getCustomerStatus operation

					Because a WSDL contract is fairly verbose, it can be a bit difficult to see what the parameters of an operation are. Typically, for each operation, you can find data types in the XML schema section that represent the operation request and the operation response. For example, the getCustomerStatus operation has its request parameters (IN parameters) encoded by the getCustomerStatus element and its response parameters (OUT parameters) encoded by the getCustomerStatusResponse element, as follows:
				
<wsdl:definitions name="CustomerService"
	targetNamespace="http://demo.fusesource.com/wsdl/CustomerService/"
 ...>
 <wsdl:types>
 <xsd:schema ...>
 ...
 <xsd:element name="getCustomerStatus">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="customerId" type="xsd:string"/>
 </xsd:sequence>
 </xsd:complexType>
 </xsd:element>
 <xsd:element name="getCustomerStatusResponse">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="status" type="xsd:string"/>
 <xsd:element name="statusMessage" type="xsd:string"/>
 </xsd:sequence>
 </xsd:complexType>
 </xsd:element>
 </xsd:schema>		
 </wsdl:types>
 ...
</wsdl:definitions>

References

					For more details about the format of WSDL contracts and how to create your own WSDL contracts, see Writing WSDL Contracts and the Eclipse JAX-WS Tools Component.
				

WSDL-to-Java Maven Plug-In

Overview

					In contrast to the Java-first approach, which starts with a Java interface and then generates the WSDL contract, the WSDL-first approach needs to generate Java stub code from the WSDL contract.
				

					To generate Java stub code from the WSDL contract, you can use either the ws2java command-line utility or the cxf-codegen-plugin Maven plug-in. The plug-in approach is ideal for Maven-based projects: after you paste the requisite plug-in configuration into your POM file, the WSDL-to-Java code generation step is integrated into your build.
				

Configure the WSDL-to-Java Maven plug-in

					Configuring the WSDL-to-Java Maven plug-in is relatively easy, because most of the default configuration settings can be left as they are. After copying and pasting the sample plugin element into your project's POM file, there are just a few basic settings that need to be customized, as follows:
				
	
							CXF version—make sure that the plug-in's dependencies are using the latest version of Apache CXF.
						

	
							WSDL file location—specify the WSDL file location in the configuration/wsdlOptions/wsdlOption/wsdl element.
						

	
							Location of output—specify the root directory of the generated Java source files in the configuration/sourceRoot element.
						

					For example, the following POM fragment shows how to configure the cxf-codegen-plugin plug-in to generate Java stub code from the CustomerService.wsdl WSDL file:
				
<project ...>
 ...
 <parent>
 <groupId>com.fusesource.byexample.cxf-webinars</groupId>
 <artifactId>cxf-webinars</artifactId>
 <version>1.0-SNAPSHOT</version>
 </parent>

 <build>
 <defaultGoal>install</defaultGoal>
 <plugins>
 ...
 <plugin>
 <groupId>org.apache.cxf</groupId>
 <artifactId>cxf-codegen-plugin</artifactId>
 <version>${cxf-version}</version>
 <executions>
 <execution>
 <id>generate-sources</id>
 <phase>generate-sources</phase>
 <configuration>
 <!-- Maven auto-compiles any source files under target/generated-sources/ -->
 <sourceRoot>${basedir}/target/generated-sources/jaxws</sourceRoot>
 <wsdlOptions>
 <wsdlOption>
 <wsdl>${basedir}/../src/main/resources/wsdl/CustomerService.wsdl</wsdl>
 </wsdlOption>
 </wsdlOptions>
 </configuration>
 <goals>
 <goal>wsdl2java</goal>
 </goals>
 </execution>
 </executions>
 </plugin>

 </plugins>
 </build>

</project>

Generated Java source code

					With the sample configuration shown here, the generated Java source code is written under the target/generated-sources/jaxws directory. Note that the Web service implementation is dependent on this generated stub code—for example, the service implementation class must implement the generated CustomerService SEI.
				

Adding the generated source to an IDE

					If you are using an IDE such as Eclipse or Intellij's IDEA, you need to make sure that the IDE is aware of the generated Java code. For example, in Eclipse it is necessary to add the target/generated-sources/jaxws directory to the project as a source code directory.
				

Compiling the generated code

					You must ensure that the generated Java code is compiled and added to the deployment package. By convention, Maven automatically compiles any source files that it finds under the following directory:
				
BaseDir/target/generated-sources/

					Hence, if you configure the output directory as shown in the preceding POM fragment, the generated code is automatically compiled by Maven.
				

Reference

					For full details of how to configure the Java-to-WSDL plug-in, see the Maven cxf-codegen-plugin reference page.
				

Instantiate the WS Endpoint

Overview

					In Apache CXF, you create a WS endpoint by defining a jaxws:endpoint element in XML. The WS endpoint is effectively the runtime representation of the Web service: it opens an IP port to listen for SOAP/HTTP requests, is responsible for marshalling and unmarshalling messages (making use of the generated Java stub code), and routes incoming requests to the relevant methods on the implementor class.
				

					In other words, creating a Web service in Spring XML consists essentially of the following two steps:
				
	
							Create an instance of the implementor class, using the Spring bean element.
						

	
							Create a WS endpoint, using the jaxws:endpoint element.
						

Define JAX-WS endpoint in XML

					The following sample Spring file shows how to define a JAX-WS endpoint in XML, using the jaxws:endpoint element.
				
<beans xmlns="http://www.springframework.org/schema/beans"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns:jaxws="http://cxf.apache.org/jaxws"
 xmlns:soap="http://cxf.apache.org/bindings/soap"
 xsi:schemaLocation="
http://www.springframework.org/schema/beans http://www.springframework.org/schema/beans/spring-beans.xsd
http://cxf.apache.org/bindings/soap http://cxf.apache.org/schemas/configuration/soap.xsd
http://cxf.apache.org/jaxws http://cxf.apache.org/schemas/jaxws.xsd">

 <import resource="classpath:META-INF/cxf/cxf.xml" />

 <jaxws:endpoint
 xmlns:customer="http://demo.fusesource.com/wsdl/CustomerService/"
 id="customerService"
 address="/Customer"
 serviceName="customer:CustomerService"
 endpointName="customer:SOAPOverHTTP"
 implementor="#customerServiceImpl">
 </jaxws:endpoint>

 <bean id="customerServiceImpl"
 class="com.fusesource.customer.ws.CustomerServiceImpl"/>

</beans>

Address for the Jetty container

					In the preceding example, the address attribute of the jaxws:endpoint element specifies the servlet context for this endpoint, relative to the Jetty container in which it is deployed.
				

					For more details about the options for specifying the endpoint address, see the section called “Address for the Jetty container”.
				

Referencing the service implementation

					The implementor attribute of the jaxws:endpoint element is used to reference the implementation of the WS service. The value of this attribute can either be the name of the implementation class or (as in this example) a bean reference in the format, #BeanID, where the # character indicates that the following identifier is the name of a bean in the bean registry.
				

Deploy to an OSGi Container

Overview

					One of the options for deploying the Web service is to package it as an OSGi bundle and deploy it into an OSGi container such as Red Hat JBoss Fuse. Some of the advantages of an OSGi deployment include:
				
	
							Bundles are a relatively lightweight deployment option (because dependencies can be shared between deployed bundles).
						

	
							OSGi provides sophisticated dependency management, ensuring that only version-consistent dependencies are added to the bundle's classpath.
						

Using the Maven bundle plug-in

					The Maven bundle plug-in is used to package your project as an OSGi bundle, in preparation for deployment into the OSGi container. There are two essential modifications to make to your project's pom.xml file:
				
	
							Change the packaging type to bundle (by editing the value of the project/packaging element in the POM).
						

	
							Add the Maven bundle plug-in to your POM file and configure it as appropriate.
						

					Configuring the Maven bundle plug-in is quite a technical task (although the default settings are often adequate). For full details of how to customize the plug-in configuration, consult Deploying into the OSGi Container and Managing OSGi Dependencies.
				

Sample bundle plug-in configuration

					The following POM fragment shows a sample configuration of the Maven bundle plug-in, which is appropriate for the current example.
				
<?xml version="1.0"?>
<project ...>
 ...
 <groupId>com.fusesource.byexample.cxf-webinars</groupId>
 <artifactId>customer-ws-osgi-bundle</artifactId>
 <name>customer-ws-osgi-bundle</name>
 <url>http://www.fusesource.com</url>
 <packaging>bundle</packaging>
 ...
 <build>
 <plugins>
 ...
 <plugin>
 <groupId>org.apache.felix</groupId>
 <artifactId>maven-bundle-plugin</artifactId>
 <version>${version.maven-bundle-plugin}</version>
 <extensions>true</extensions>
 <configuration>
 <instructions>
 <Export-Package>
 !com.fusesource.customer.ws,
 !com.fusesource.demo.customer,
 !com.fusesource.demo.wsdl.customerservice
 </Export-Package>
 <Import-Package>
 META-INF.cxf,
 META-INF.cxf.osgi,
 *
 </Import-Package>
 <DynamicImport-Package>
 org.apache.cxf.*,
 org.springframework.beans.*
 </DynamicImport-Package>
 </instructions>
 </configuration>
 </plugin>
 ...
 </plugins>
 </build>
</project>

Dynamic imports

					The Java packages from Apache CXF and the Spring API are imported using dynamic imports (specified using the DynamicImport-Package element). This is a pragmatic way of dealing with the fact that Spring XML files are not terribly well integrated with the Maven bundle plug-in. At build time, the Maven bundle plug-in is not able to figure out which Java classes are required by the Spring XML code. By listing wildcarded package names in the DynamicImport-Package element, however, you allow the OSGi container to figure out which Java classes are needed by the Spring XML code at run time.
				
Note

						In general, using DynamicImport-Package headers is not recommended in OSGi, because it short-circuits OSGi version checking. Normally, what should happen is that the Maven bundle plug-in lists the Java packages used at build time, along with their versions, in the Import-Package header. At deploy time, the OSGi container then checks that the available Java packages are compatible with the build-time versions listed in the Import-Package header. With dynamic imports, this version checking cannot be performed.
					

Build and deploy the service bundle

					After you have configured the POM file, you can build the Maven project and install it in your local repository by entering the following command:
				
mvn install

					To deploy the service bundle, enter the following command at the command console:
				
karaf@root> install -s mvn:com.fusesource.byexample.cxf-webinars/customer-ws-osgi-bundle
Note

						If your local Maven repository is stored in a non-standard location, you might need to customize the value of the org.ops4j.pax.url.mvn.localRepository property in the EsbInstallDir/etc/org.ops4j.pax.url.mvn.cfg file, before you can use the mvn: scheme to access Maven artifacts.
					

Red Hat JBoss Fuse default servlet container

					Red Hat JBoss Fuse has a default Jetty container which, by default, listens for HTTP requests on port 8181. Moreover, WS endpoints in this container are implicitly deployed under the servlet context cxf/. Hence, any WS endpoint whose address attribute is configured in the jaxws:endpoint element as /EndpointContext will have the following effective address:
				
http://Hostname:8181/cxf/EndpointContext

					You can optionally customize the default servlet container by editing settings in the following file:
				
InstallDir/etc/org.ops4j.pax.web.cfg

					Full details of the properties you can set in this file are given in the Ops4j Pax Web configuration reference..
				

Check that the service is running

					A simple way of checking that the service is running is to point your browser at the following URL:
				
http://localhost:8181/cxf/Customer?wsdl

					This query should return a copy of the WS endpoint's WSDL contract.
				

Chapter 34. Implementing a WS Client

WS Client Overview

Overview

					The key object in a WS client is the WS client proxy object, which enables you to access the remote Web service by invoking methods on the SEI. The proxy object itself can easily be instantiated using the jaxws:client element in Spring XML.
				

Demonstration location

					The code presented in this chapter is taken from the following demonstration:
				
cxf-webinars-jboss-fuse-6.1/customer-ws-client

					For details of how to download and install the demonstration code, see Chapter 31, Demonstration Code for Camel/CXF
				

WSDL contract

					The WSDL contract is a platform-neutral and language-neutral description of the Web service interface. It contains all of the metadata that a client needs to find a Web service and invoke its operations. You can generate Java stub code from the WSDL contract, which provides an API that makes it easy to invoke the remote WSDL operations.
				

Service Endpoint Interface (SEI)

					The most important piece of the generated stub code is the SEI, which is an ordinary Java interface that represents the Web service interface in the Java language.
				

WS client proxy

					The WS client proxy is an object that converts Java method invocations to remote procedure calls, sending and receiving messages to a remote instance of the Web service across the network. The methods of the proxy are exposed through the SEI.
				
Note

						The proxy type is generated dynamically by Apache CXF at run time. That is, their is no class in the stub code that corresponds to the implementation of the proxy (the only relevant entity is the SEI, which defines the proxy's interface).
					

The CustomerService client

					To take a specific example, consider the customer-ws-client demonstration, which is available from the following location:
				
cxf-webinars-jboss-fuse-6.1/customer-ws-client

					Figure 34.1, “Building a WS Client” shows an overview of the files required to implement and build the WS client.
				
Figure 34.1. Building a WS Client
[image: Building a WS Client]

Implementing and building the WS client

					To implement and build the sample WS client shown in Figure 34.1, “Building a WS Client”, starting from scratch, you would perform the following steps:
				
	
							Obtain a copy of the WSDL contract.
						

	
							Generate the Java stub code from the WSDL contract using a WSDL-to-Java converter, ws2java. This gives you the SEI, CustomerService, and its related classes, such as Customer.
						

	
							Implement the main client class, ClientInvoker, which invokes the Web service operations. In this class define a bean property of type, CustomerService, so that the client class can receive a reference to the WS client proxy by property injection.
						

	
							In a Spring XML file, instantiate the WS client proxy and inject it into the main client class, ClientInvoker.
						

WSDL-to-Java Maven Plug-In

Overview

					To generate Java stub code from the WSDL contract, you can use either the ws2java command-line utility or the cxf-codegen-plugin Maven plug-in. When using Maven, the plug-in approach is ideal: after you paste the requisite plug-in configuration into your POM file, the WSDL-to-Java code generation step is integrated into your build.
				

Configure the WSDL-to-Java Maven plug-in

					Configuring the WSDL-to-Java Maven plug-in is relatively easy, because most of the default configuration settings can be left as they are. After copying and pasting the sample plugin element into your project's POM file, there are just a few basic settings that need to be customized, as follows:
				
	
							CXF version—make sure that the plug-in's dependencies are using the latest version of Apache CXF.
						

	
							WSDL file location—specify the WSDL file location in the configuration/wsdlOptions/wsdlOption/wsdl element.
						

	
							Location of output—specify the root directory of the generated Java source files in the configuration/sourceRoot element.
						

					For example, the following POM fragment shows how to configure the cxf-codegen-plugin plug-in to generate Java stub code from the CustomerService.wsdl WSDL file:
				
<project ...>
 ...
 <parent>
 <groupId>com.fusesource.byexample.cxf-webinars</groupId>
 <artifactId>cxf-webinars</artifactId>
 <version>1.0-SNAPSHOT</version>
 </parent>

 <build>
 <defaultGoal>install</defaultGoal>
 <plugins>
 ...
 <plugin>
 <groupId>org.apache.cxf</groupId>
 <artifactId>cxf-codegen-plugin</artifactId>
 <version>${cxf-version}</version>
 <executions>
 <execution>
 <id>generate-sources</id>
 <phase>generate-sources</phase>
 <configuration>
 <sourceRoot>${basedir}/target/generated-sources/jaxws</sourceRoot>
 <wsdlOptions>
 <wsdlOption>
 <wsdl>${basedir}/../src/main/resources/wsdl/CustomerService.wsdl</wsdl>
 </wsdlOption>
 </wsdlOptions>
 </configuration>
 <goals>
 <goal>wsdl2java</goal>
 </goals>
 </execution>
 </executions>
 </plugin>

 </plugins>
 </build>

</project>

Generated Java source code

					With the sample configuration shown here, the generated Java source code is written under the target/generated-sources/jaxws directory. Note that the client implementation is dependent on this generated stub code—for example, the client invokes the proxy using the generated CustomerService SEI.
				

Add generated source to IDE

					If you are using an IDE such as Eclipse or Intellij's IDEA, you need to make sure that the IDE is aware of the generated Java code. For example, in Eclipse it is necessary to add the target/generated-sources/jaxws directory to the project as a source code directory.
				

Compiling the generated code

					You must ensure that the generated Java code is compiled and added to the deployment package. By convention, Maven automatically compiles any source files that it finds under the following directory:
				
BaseDir/target/generated-sources/

					Hence, if you configure the output directory as shown in the preceding POM fragment, the generated code is automatically compiled by Maven.
				

Reference

					For full details of how to configure the Java-to-WSDL plug-in, see the Maven cxf-codegen-plugin reference page.
				

Instantiate the WS Client Proxy

Overview

					The WS client proxy is the most important kind of object in a WS client, because it provides a simple way of invoking operations on a remote Web service. The proxy enables you to access a Web service by invoking methods locally on a Java interface. The methods invoked on the proxy object are then translated into remote procedure calls on the Web service.
				

					You can instantiate a WS client proxy straightforwardly using the jaxws:client element.
				

Define the WS client in XML

					The following Spring XML fragment shows how to instantiate a client proxy bean using the jaxws:client element.
				
<?xml version="1.0" encoding="UTF-8"?>
<beans xmlns="http://www.springframework.org/schema/beans"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns:jaxws="http://cxf.apache.org/jaxws"
 xmlns:soap="http://cxf.apache.org/bindings/soap"
 xsi:schemaLocation="
http://www.springframework.org/schema/beans http://www.springframework.org/schema/beans/spring-beans.xsd
http://cxf.apache.org/bindings/soap http://cxf.apache.org/schemas/configuration/soap.xsd
http://cxf.apache.org/jaxws http://cxf.apache.org/schemas/jaxws.xsd">

 <import resource="classpath:META-INF/cxf/cxf.xml" />

 <jaxws:client
 id="customerServiceProxy"
 address="http://localhost:8181/cxf/Customer"
 serviceClass="com.fusesource.demo.wsdl.customerservice.CustomerService"
 />

 <bean id="customerServiceClient"
 class="com.fusesource.customer.client.ClientInvoker"
 init-method="init" destroy-method="destroy">
 <property name="customerService" ref="customerServiceProxy"/>
 </bean>

</beans>

The jaxws:client element

					The jaxws:client element creates a client proxy dynamically (that is, there is no dedicated class that represents a proxy implementation in the Java stub code). The following attributes are used to define the proxy:
				
	 id
	
								The ID that you specify here is entered in the bean registry and can be used to reference the proxy instance from other beans.
							

	 address
	
								The full address of the remote Web service that this proxy connects to.
							

	 serviceClass
	
								The fully-qualified class name of the Web service's SEI (you invoke methods on the proxy through the SEI).
							

Injecting with the proxy reference

					To access the proxy instance, simply inject the proxy into one or more other beans defined in XML. Given that the proxy ID has the value, customerServiceProxy, you can inject it into a bean property using the Spring property element, as follows:
				
<bean ...>
 <property name="customerService" ref="customerServiceProxy"/>
</bean>

					The bean class that is being injected must have a corresponding setCustomerService setter method—for example:
				
// Java
...
public class ClientInvoker implements Runnable {
 ...
 public void setCustomerService(CustomerService customerService) {
 this.customerService = customerService;
 }

}

Invoke WS Operations

Proxy interface is SEI interface

					The proxy implements the SEI. Hence, to make remote procedure calls on the Web service, simply invoke the SEI methods on the proxy instance.
				

Invoking the lookupCustomer operation

					For example, the CustomerService SEI exposes the lookupCustomer method, which takes a customer ID as its argument and returns a Customer data object. Using the proxy instance, customerService, you can invoke the lookupCustomer operation as follows:
				
// Java
com.fusesource.demo.customer.Customer response
	= customerService.lookupCustomer("1234");

log.info("Got back " + response.getFirstName() + " "
 + response.getLastName()
 + ", ph:" + response.getPhoneNumber());

The ClientInvoker class

					In the cxf-webinars-jboss-fuse-6.1/customer-ws-client project, there is a ClientInvoker class (located in src/main/java/com/fusesource/customer/client), which defines a continuous loop that invokes the lookupCustomer operation.
				

					When you are experimenting with the demonstration code in the latter chapters of this guide, you might need to modify the ClientInvoker class, possibly adding operation invocations.
				

Deploy to an OSGi Container

Overview

					One of the options for deploying the WS client is to package it as an OSGi bundle and deploy it into an OSGi container such as Red Hat JBoss Fuse. Some of the advantages of an OSGi deployment include:
				
	
							Bundles are a relatively lightweight deployment option (because dependencies can be shared between deployed bundles).
						

	
							OSGi provides sophisticated dependency management, ensuring that only version-consistent dependencies are added to the bundle's classpath.
						

Using the Maven bundle plug-in

					The Maven bundle plug-in is used to package your project as an OSGi bundle, in preparation for deployment into the OSGi container. There are two essential modifications to make to your project's pom.xml file:
				
	
							Change the packaging type to bundle (by editing the value of the project/packaging element in the POM).
						

	
							Add the Maven bundle plug-in to your POM file and configure it as appropriate.
						

					Configuring the Maven bundle plug-in is quite a technical task (although the default settings are often adequate). For full details of how to customize the plug-in configuration, consult Deploying into the OSGi Container and Managing OSGi Dependencies.
				

Sample bundle plug-in configuration

					The following POM fragment shows a sample configuration of the Maven bundle plug-in, which is appropriate for the current example.
				
<?xml version="1.0"?>
<project ...>
 ...
 <groupId>com.fusesource.byexample.cxf-webinars</groupId>
 <artifactId>customer-ws-client</artifactId>
 <name>customer-ws-client</name>
 <packaging>bundle</packaging>
 ...
 <build>
 <plugins>
 ...
 <plugin>
 <groupId>org.apache.felix</groupId>
 <artifactId>maven-bundle-plugin</artifactId>
 <extensions>true</extensions>
 <configuration>
 <instructions>
 <Export-Package>
 !com.fusesource.customer.client,
 !com.fusesource.demo.customer,
 !com.fusesource.demo.wsdl.customerservice
 </Export-Package>
 <Import-Package>
 META-INF.cxf,
 *
 </Import-Package>
 <DynamicImport-Package>
 org.apache.cxf.*,
 org.springframework.beans.*
 </DynamicImport-Package>
 </instructions>
 </configuration>
 </plugin>
 ...
 </plugins>
 </build>
</project>

Dynamic imports

					The Java packages from Apache CXF and the Spring API are imported using dynamic imports (specified using the DynamicImport-Package element). This is a pragmatic way of dealing with the fact that Spring XML files are not terribly well integrated with the Maven bundle plug-in. At build time, the Maven bundle plug-in is not able to figure out which Java classes are required by the Spring XML code. By listing wildcarded package names in the DynamicImport-Package element, however, you allow the OSGi container to figure out which Java classes are needed by the Spring XML code at run time.
				
Note

						In general, using DynamicImport-Package headers is not recommended in OSGi, because it short-circuits OSGi version checking. Normally, what should happen is that the Maven bundle plug-in lists the Java packages used at build time, along with their versions, in the Import-Package header. At deploy time, the OSGi container then checks that the available Java packages are compatible with the build time versions listed in the Import-Package header. With dynamic imports, this version checking cannot be performed.
					

Build and deploy the client bundle

					After you have configured the POM file, you can build the Maven project and install it in your local repository by entering the following command:
				
mvn install

					To deploy the client bundle, enter the following command at the containers command console:
				
karaf@root> install -s mvn:com.fusesource.byexample.cxf-webinars/customer-ws-client
Note

						If your local Maven repository is stored in a non-standard location, you might need to customize the value of the org.ops4j.pax.url.mvn.localRepository property in the EsbInstallDir/etc/org.ops4j.pax.url.mvn.cfg file, before you can use the mvn: scheme to access Maven artifacts.
					

Check that the client is running

					Assuming that you have already deployed the corresponding Web service into the OSGi container, you can verify that the client is successfully invoking WSDL operations by checking the log, as follows:
				
karaf@root> log:display -n 10

					The client invokes an operation on the Web service once every second.
				

Chapter 35. Pojo-Based Route

Processing Messages in POJO Format

Overview

					By default, the Camel CXF component marshals incoming Web service requests into the POJO data form, where the In message body is encoded as a list of Java objects (one for each operation parameter). The POJO data format has advantages and disadvantages, as follows:
				
	
							The big advantage of the POJO data format is that the operation parameters are encoded using the JAX-B standard, which makes them easy to manipulate in Java.
						

	
							The downside of the POJO data format, on the other hand, is that it requires that the WSDL metadata is converted to Java in advance (as defined by the JAX-WS and JAX-B mappings) and compiled into your application. This means that a POJO-based route is not very dynamic.
						

Demonstration location

					The code presented in this chapter is taken from the following demonstration:
				
cxf-webinars-jboss-fuse-6.1/customer-ws-camel-cxf-pojo

					For details of how to download and install the demonstration code, see Chapter 31, Demonstration Code for Camel/CXF
				

Camel CXF component

					The Camel CXF component is an Apache CXF component that integrates Web services with routes. You can use it either to instantiate consumer endpoints (at the start of a route), which behave like Web service instances, or to instantiate producer endpoints (at any other points in the route), which behave like WS clients.
				
Note

						Camel CXF endpoints—which are instantiated using the cxf:cxfEndpoint XML element and are implemented by the Apache Camel project—are not to be confused with the Apache CXF JAX-WS endpoints—which are instantiated using the jaxws:endpoint XML element and are implemented by the Apache CXF project.
					

POJO data format

					POJO data format is the default data format used by the Camel CXF component and it has the following characteristics:
				
	
							JAX-WS and JAX-B stub code (as generated from the WSDL contract) must be provided.
						

	
							The SOAP body is marshalled into a list of Java objects.
						
	
									One Java object for each part or parameter of the corresponding WSDL operation.
								

	
									The type of the message body is org.apache.cxf.message.MessageContentsList.
								

	
							The SOAP headers are converted into headers in the exchange's In message.
						

Implementing and building a POJO route

					To implement and build the demonstration POJO-based route, starting from scratch, you would perform the following steps:
				
	
							Obtain a copy of the WSDL contract that is to be integrated into the route.
						

	
							Generate the Java stub code from the WSDL contract using a WSDL-to-Java converter. This gives you the SEI, CustomerService, and its related classes, such as Customer.
						

	
							Instantiate the Camel CXF endpoint in Spring, using the cxf:cxfEndpoint element.
						

	
							Implement the route in XML, where you can use the content-based router to sort requests by operation name.
						

	
							Implement the operation processor beans, which are responsible for processing each operation. When implementing these beans, the message contents must be accessed in POJO data format.
						

Sample POJO route

					Figure 35.1, “Sample POJO Route” shows an outline of the route that is used to process the operations of the CustomerService Web service using the POJO data format. After sorting the request messages by operation name, an operation-specific processor bean reads the incoming request parameters and then generates a response in the POJO data format.
				
Figure 35.1. Sample POJO Route
[image: Sample POJO Route]

WSDL-to-Java Maven Plug-In

Overview

					To generate Java stub code from the WSDL contract, you can use either the ws2java command-line utility or the cxf-codegen-plugin Maven plug-in. When using Maven, the plug-in approach is ideal: after you paste the requisite plug-in configuration into your POM file, the WSDL-to-Java code generation step is integrated into your build.
				

Configure the WSDL-to-Java Maven plug-in

					Configuring the WSDL-to-Java Maven plug-in is relatively easy, because most of the default configuration settings can be left as they are. After copying and pasting the sample plugin element into your project's POM file, there are just a few basic settings that need to be customized, as follows:
				
	
							CXF version—make sure that the plug-in's dependencies are using the latest version of Apache CXF.
						

	
							WSDL file location—specify the WSDL file location in the configuration/wsdlOptions/wsdlOption/wsdl element.
						

	
							Location of output—specify the root directory of the generated Java source files in the configuration/sourceRoot element.
						

					For example, the following POM fragment shows how to configure the cxf-codegen-plugin plug-in to generate Java stub code from the CustomerService.wsdl WSDL file:
				
<project ...>
 ...
 <parent>
 <groupId>com.fusesource.byexample.cxf-webinars</groupId>
 <artifactId>cxf-webinars</artifactId>
 <version>1.0-SNAPSHOT</version>
 </parent>

 <build>
 <defaultGoal>install</defaultGoal>
 <plugins>
 ...
 <plugin>
 <groupId>org.apache.cxf</groupId>
 <artifactId>cxf-codegen-plugin</artifactId>
 <version>${cxf-version}</version>
 <executions>
 <execution>
 <id>generate-sources</id>
 <phase>generate-sources</phase>
 <configuration>
 <sourceRoot>${basedir}/target/generated-sources/jaxws</sourceRoot>
 <wsdlOptions>
 <wsdlOption>
 <wsdl>${basedir}/../src/main/resources/wsdl/CustomerService.wsdl</wsdl>
 </wsdlOption>
 </wsdlOptions>
 </configuration>
 <goals>
 <goal>wsdl2java</goal>
 </goals>
 </execution>
 </executions>
 </plugin>

 </plugins>
 </build>

</project>

Generated Java source code

					With the sample configuration shown here, the generated Java source code is written under the target/generated-sources/jaxws directory. Note that the route is dependent on this generated stub code—for example, when processing the POJO parameters, the parameter processor uses the Customer data type from the stub code.
				

Add generated code to IDE

					If you are using an IDE such as Eclipse or Intellij's IDEA, you need to make sure that the IDE is aware of the generated Java code. For example, in Eclipse it is necessary to add the target/generated-sources/jaxws directory to the project as a source code directory.
				

Compiling the generated code

					You must ensure that the generated Java code is compiled and added to the deployment package. By convention, Maven automatically compiles any source files that it finds under the following directory:
				
BaseDir/target/generated-sources/

					Hence, if you configure the output directory as shown in the preceding POM fragment, the generated code is automatically compiled by Maven.
				

Reference

					For full details of how to configure the Java-to-WSDL plug-in, see the Maven cxf-codegen-plugin reference page.
				

Instantiate the WS Endpoint

Overview

					In Apache Camel, the Camel CXF component is the key to integrating routes with Web services. You can use the Camel CXF component to create a CXF endpoint, which can be used in either of the following ways:
				
	
							Consumer—(at the start of a route) represents a Web service instance, which integrates with the route. The type of payload injected into the route depends on the value of the endpoint's dataFormat option.
						

	
							Producer—(at other points in the route) represents a WS client proxy, which converts the current exchange object into an operation invocation on a remote Web service. The format of the current exchange must match the endpoint's dataFormat setting.
						

					In the current demonstration, we are interested in creating a Camel CXF consumer endpoint, with the dataFormat option set to POJO.
				

Maven dependency

					The Camel CXF component requires you to add a dependency on the camel-cxf component in your Maven POM. For example, the pom.xml file from the customer-ws-camel-cxf-pojo demonstration project includes the following dependency:
				
<dependency>
 <groupId>org.apache.camel</groupId>
 <artifactId>camel-cxf</artifactId>
 <version>${camel-version}</version>
</dependency>

The cxf:bean: URI syntax

					The cxf:bean: URI is used to bind an Apache CXF endpoint to a route and has the following general syntax:
				
cxf:bean:CxfEndpointID[?Options]

					Where CxfEndpointID is the ID of a bean created using the cxf:cxfEndpoint element, which configures the details of the WS endpoint. You can append options to this URI (where the options are described in detail in). If you do not specify any additional options, the endpoint uses the POJO data format by default.
				

					For example, to start a route with a Apache CXF endpoint that is configured by the bean with ID, customer-ws, define the route as follows:
				
<route>
 <from uri="cxf:bean:customer-ws"/>
 ...
</route>

Note

						There is an alternative URI syntax, cxf://WsAddress[?Options], which enables you to specify all of the WS endpoint details in the URI (so there is no need to reference a bean instance). This typically results in a long and cumbersome URI, but is useful in some cases.
					

The cxf:cxfEndpoint element

					The cxf:cxfEndpoint element is used to define a WS endpoint that binds either to the start (consumer endpoint) or the end (producer endpoint) of a route. For example, to define the customer-ws WS endpoint referenced in the preceding route, you would define a cxf:cxfEndpoint element as follows:
				
<?xml version="1.0" encoding="UTF-8"?>
<beans ...
 xmlns:cxf="http://camel.apache.org/schema/cxf" ...>
 ...
 <cxf:cxfEndpoint id="customer-ws"
 address="/Customer"
 endpointName="c:SOAPOverHTTP"
 serviceName="c:CustomerService"
 serviceClass="com.fusesource.demo.wsdl.customerservice.CustomerService"
 xmlns:c="http://demo.fusesource.com/wsdl/CustomerService/"/>
 ...
</beans>

Important

						Remember that the cxf:cxfEndpoint element and the jaxws:endpoint element use different XML schemas (although the syntax looks superficially similar). These elements bind a WS endpoint in different ways: the cxf:cxfEndpoint element instantiates and binds a WS endpoint to an Apache Camel route, whereas the jaxws:endpoint element instantiates and binds a WS endpoint to a Java class using the JAX-WS mapping.
					

Address for the Jetty container

					Apache CXF deploys the WS endpoint into a Jetty servlet container instance and the address attribute of cxf:cxfEndpoint is therefore used to configure the addressing information for the endpoint in the Jetty container.
				

					Apache CXF supports the notion of a default servlet container instance. The way the default servlet container is initialized and configured depends on the particular mode of deployment that you choose. For example the Red Hat JBoss Fuse container and Web containers (such as Tomcat) provide a default servlet container.
				

					There are two different syntaxes you can use for the endpoint address, where the syntax that you use effectively determines whether or not the endpoint is deployed into the default servlet container, as follows:
				
	
							Address syntax for default servlet container—to use the default servlet container, specify only the servlet context for this endpoint. Do not specify the protocol, host, and IP port in the address. For example, to deploy the endpoint to the /Customer servlet context in the default servlet container:
						
address="/Customer"

	
							Address syntax for custom servlet container—to instantiate a custom Jetty container for this endpoint, specify a complete HTTP URL, including the host and IP port (the value of the IP port effectively identifies the target Jetty container). Typically, for a Jetty container, you specify the host as 0.0.0.0, which is interpreted as a wildcard that matches every IP network interface on the local machine (that is, if deployed on a multi-homed host, Jetty opens a listening port on every network card). For example, to deploy the endpoint to the custom Jetty container listening on IP port, 8083:
						
address="http://0.0.0.0:8083/Customer"
Note

								If you want to configure a secure endpoint (secured by SSL), you would specify the https: scheme in the address.
							

Referencing the SEI

					The serviceClass attribute of the cxf:cxfEndpoint element references the SEI of the Web service, which in this case is the CustomerService interface.
				

Sort Messages by Operation Name

The operationName header

					When the WS endpoint parses an incoming operation invocation in POJO mode, it automatically sets the operationName header to the name of the invoked operation. You can then use this header to sort messages by operation name.
				

Sorting by operation name

					For example, the customer-ws-camel-cxf-pojo demonstration defines the following route, which uses the content-based router pattern to sort incoming messages, based on the operation name. The when predicates check the value of the operationName header using simple language expressions, sorting messages into invocations on the updateCustomer operation, the lookupCustomer operation, or the getCustomerStatus operation.
				
<beans ...>
 ...
 <camelContext id="camel" xmlns="http://camel.apache.org/schema/spring">
 <route>
 <from uri="cxf:bean:customer-ws"/>
 <choice>
 <when>
 <simple>${in.header.operationName} == 'updateCustomer'</simple>
 <to uri="updateCustomer"/>
 </when>
 <when>
 <simple>${in.header.operationName} == 'lookupCustomer'</simple>
 <to uri="lookupCustomer"/>
 </when>
 <when>
 <simple>${in.header.operationName} == 'getCustomerStatus'</simple>
 <to uri="getCustomerStatus"/>
 </when>
 </choice>
 </route>
 </camelContext>

 <bean id="updateCustomer"
 class="com.fusesource.customerwscamelcxfpojo.UpdateCustomerProcessor"/>

 <bean id="getCustomerStatus"
 class="com.fusesource.customerwscamelcxfpojo.GetCustomerStatusProcessor"/>

 <bean id="lookupCustomer"
 class="com.fusesource.customerwscamelcxfpojo.LookupCustomerProcessor"/>

</beans>

Beans as endpoints

					Note how the preceding route uses a convenient shortcut to divert each branch of the choice DSL to a different processor bean. The DSL for sending exchanges to producer endpoints (for example, <to uri="Destination"/>) is integrated with the bean registry: if the Destination does not resolve to an endpoint or a component, the Destination is used as a bean ID to look up the bean registry. In this example, the exchange is routed to processor beans (which implement the org.apache.camel.Processor interface).
				

Process Operation Parameters

Overview

					The most important characteristic of using Camel CXF in POJO mode is that the exchange's message body contains a list of Java objects, representing the parameters of the WSDL operation. The types of the Java objects are defined by the standard JAX-B mapping and the implementations of these parameter types are provided by the Java stub code.
				

Contents of request message body

					In POJO mode, the body of the request message is an org.apache.cxf.message.MessageContentsList object. You can also obtain the message body as an Object[] array (where type conversion is automatic).
				

					When the body is obtained as an Object[] array, the array contains the list of all the operation's IN, INOUT, and OUT parameters in exactly the same order as defined in the WSDL contract (and in the same order as the corresponding operation signature of the SEI). The parameter mode affects the content as follows:
				
	IN
	
								Contains a parameter value from the client.
							

	INOUT
	
								Contains a Holder object containing a parameter value from the client.
							

	OUT
	
								Contains an empty Holder object, which is a placeholder for the response.
							

Note

						Unlike OUT parameters, there is no placeholder in the request's Object[] array to represent a return value.
					

Contents of response message body

					In POJO mode, the body of the response message can be either an org.apache.cxf.message.MessageContentsList object or an Object[] array.
				

					When setting the response body as an Object[] array, the array should contain only the operation's INOUT and OUT parameters in the same order as defined in the WSDL contract, omitting the IN parameters. The parameter mode affects the content as follows:
				
	INOUT
	
								Contains a Holder object, which you must set to a response value. The Holder object used here must be exactly the Holder object for the corresponding parameter that was extracted from the request Object[] array. Creating and inserting a new Holder object into the Object[] array does not work.
							

	OUT
	
								Contains a Holder object, which you must initialize with a response value. The Holder object used here must be exactly the Holder object for the corresponding parameter that was extracted from the request Object[] array. Creating and inserting a new Holder object into the Object[] array does not work.
							

Note

						If you defined the Web service interface using the Java-first approach, note that the return value (if any) must be set as the first element in the response's Object[] array. The return type is set as a plain object: it does not use a Holder object.
					

Example: getCustomerStatus operation

					For example, the getCustomerStatus operation takes three parameters: IN, OUT, and OUT, respectively. The corresponding method signature in the SEI is, as follows:
				
// Java
public void getCustomerStatus(
 @WebParam(name = "customerId", targetNamespace = "")
 java.lang.String customerId,

 @WebParam(mode = WebParam.Mode.OUT, name = "status", targetNamespace = "")
 javax.xml.ws.Holder<java.lang.String> status,

 @WebParam(mode = WebParam.Mode.OUT, name = "statusMessage", targetNamespace = "")
 javax.xml.ws.Holder<java.lang.String> statusMessage
);

Example: request and response bodies

					For the getCustomerStatus operation, the bodies of the request message and the response message have the following contents:
				
	
							Request message—as an Object[] array type, the contents are: { String customerId, Holder<String> status, Holder<String> statusMessage }.
						

	
							Response message—as an Object[] array type, the contents are: {Holder<String> status, Holder<String> statusMessage }
						

Example: processing getCustomerStatus

					The GetCustomerStatusProcessor class is responsible for processing incoming getCustomerStatus invocations. The following sample implementation for POJO mode shows how to read the request parameters from the In message body and then set the response parameters in the Out message body.
				
// Java
package com.fusesource.customerwscamelcxfpojo;

import javax.xml.ws.Holder;
import org.apache.camel.Exchange;
import org.apache.camel.Processor;
import org.slf4j.Logger;
import org.slf4j.LoggerFactory;

public class GetCustomerStatusProcessor implements Processor {
 public static final Logger log = LoggerFactory.getLogger(GetCustomerStatusProcessor.class);

 public void process(Exchange exchng) throws Exception {
 Object[] args = exchng.getIn().getBody(Object[].class);

 String id = (String) args[0];
 Holder<String> status = (Holder<String>) args[1];
 Holder<String> statusMsg = (Holder<String>) args[2];

 log.debug("Getting status for customer '" + id + "'");

 // This is where you'd actually do the work! Setting
 // the holder values to constants for the sake of brevity.
 //
 status.value = "Offline";
 statusMsg.value = "Going to sleep now!";

 exchng.getOut().setBody(new Object[] {status , statusMsg});
 }

}

Deploy to OSGi

Overview

					One of the options for deploying the POJO-based route is to package it as an OSGi bundle and deploy it into an OSGi container such as Red Hat JBoss Fuse. Some of the advantages of an OSGi deployment include:
				
	
							Bundles are a relatively lightweight deployment option (because dependencies can be shared between deployed bundles).
						

	
							OSGi provides sophisticated dependency management, ensuring that only version-consistent dependencies are added to the bundle's classpath.
						

Using the Maven bundle plug-in

					The Maven bundle plug-in is used to package your project as an OSGi bundle, in preparation for deployment into the OSGi container. There are two essential modifications to make to your project's pom.xml file:
				
	
							Change the packaging type to bundle (by editing the value of the project/packaging element in the POM).
						

	
							Add the Maven bundle plug-in to your POM file and configure it as appropriate.
						

					Configuring the Maven bundle plug-in is quite a technical task (although the default settings are often adequate). For full details of how to customize the plug-in configuration, consult Deploying into the OSGi Container and Managing OSGi Dependencies.
				

Sample bundle plug-in configuration

					The following POM fragment shows a sample configuration of the Maven bundle plug-in, which is appropriate for the current example.
				
<?xml version="1.0"?>
<project ...>
 ...
 <groupId>com.fusesource.byexample.cxf-webinars</groupId>
 <artifactId>customer-ws-camel-cxf-pojo</artifactId>

 <name>customer-ws-camel-cxf-pojo</name>
 <packaging>bundle</packaging>
 ...
 <build>
 <plugins>
 ...
 <plugin>
 <groupId>org.apache.felix</groupId>
 <artifactId>maven-bundle-plugin</artifactId>
 <extensions>true</extensions>
 <configuration>
 <instructions>
 <Import-Package>
 META-INF.cxf,
 META-INF.cxf.osgi,
 *
 </Import-Package>
 <DynamicImport-Package>
 org.apache.cxf.*,
 org.springframework.beans.*
 </DynamicImport-Package>
 </instructions>
 </configuration>
 </plugin>
 ...
 </plugins>
 </build>
</project>

Dynamic imports

					The Java packages from Apache CXF and the Spring API are imported using dynamic imports (specified using the DynamicImport-Package element). This is a pragmatic way of dealing with the fact that Spring XML files are not terribly well integrated with the Maven bundle plug-in. At build time, the Maven bundle plug-in is not able to figure out which Java classes are required by the Spring XML code. By listing wildcarded package names in the DynamicImport-Package element, however, you allow the OSGi container to figure out which Java classes are needed by the Spring XML code at run time.
				
Note

						In general, using DynamicImport-Package headers is not recommended in OSGi, because it short-circuits OSGi version checking. Normally, what should happen is that the Maven bundle plug-in lists the Java packages used at build time, along with their versions, in the Import-Package header. At deploy time, the OSGi container then checks that the available Java packages are compatible with the build time versions listed in the Import-Package header. With dynamic imports, this version checking cannot be performed.
					

Build and deploy the POJO route bundle

					After you have configured the POM file, you can build the Maven project and install it in your local repository by entering the following command:
				
mvn install

					To deploy the route bundle, enter the following command at the JBoss Fuse console:
				
karaf@root> install -s mvn:com.fusesource.byexample.cxf-webinars/customer-ws-camel-cxf-pojo
Note

						If your local Maven repository is stored in a non-standard location, you might need to customize the value of the org.ops4j.pax.url.mvn.localRepository property in the EsbInstallDir/etc/org.ops4j.pax.url.mvn.cfg file, before you can use the mvn: scheme to access Maven artifacts.
					

Chapter 36. Payload-Based Route

Processing Messages in PAYLOAD Format

Overview

					Select the PAYLOAD format, if you want to access the SOAP message body in XML format, encoded as a DOM object (that is, of org.w3c.dom.Node type). One of the advantages of the PAYLOAD format is that no JAX-WS and JAX-B stub code is required, which allows your application to be dynamic, potentially handling many different WSDL interfaces.
				

					Having a message body in XML format enables you to parse the request using XML languages such as XPath and to generate responses using templating languages, such as Velocity.
				
Note

						The DOM format is not the optimal type to use for large XML message bodies. For large messages, consider using the techniques described in Chapter 37, Provider-Based Route.
					

Demonstration location

					The code presented in this chapter is taken from the following demonstration:
				
cxf-webinars-jboss-fuse-6.1/customer-ws-camel-cxf-payload

					For details of how to download and install the demonstration code, see Chapter 31, Demonstration Code for Camel/CXF
				

Camel CXF component

					The Camel CXF component is an Apache CXF component that integrates Web services with routes. You can use it either to instantiate consumer endpoints (at the start of a route), which behave like Web service instances, or to instantiate producer endpoints (at any other points in the route), which behave like WS clients.
				
Note

						Came CXF endpoints—which are instantiated using the cxf:cxfEndpoint XML element and are implemented by the Apache Camel project—are not to be confused with the Apache CXF JAX-WS endpoints—which are instantiated using the jaxws:endpoint XML element and are implemented by the Apache CXF project.
					

PAYLOAD data format

					The PAYLOAD data format is selected by setting the dataFormat=PAYLOAD option on a Camel CXF endpoint URI and it has the following characteristics:
				
	
							Enables you to access the message body as a DOM object (XML payload).
						

	
							No JAX-WS or JAX-B stub code required.
						

	
							The SOAP body is marshalled as follows:
						
	
									The message body is effectively an XML payload of org.w3c.dom.Node type (wrapped in a CxfPayload object).
								

	
									The type of the message body is org.apache.camel.component.cxf.CxfPayload.
								

	
							The SOAP headers are converted into headers in the exchange's In message, of org.apache.cxf.binding.soap.SoapHeader type.
						

Implementing and building a PAYLOAD route

					To implement and build the demonstration PAYLOAD-based route, starting from scratch, you would perform the following steps:
				
	
							Instantiate the Camel CXF endpoint in Spring, using the cxf:cxfEndpoint element.
						

	
							Implement the route in XML, where you can use the content-based router to sort requests by operation name.
						

	
							For each operation, define a processor bean to process the request.
						

	
							Define velocity templates for generating the reponse messages.
						

Sample PAYLOAD route

					Figure 36.1, “Sample PAYLOAD Route” shows an outline of the route that is used to process the operations of the CustomerService Web service using the PAYLOAD data format. After sorting the request messages by operation name, an operation-specific processor bean reads the incoming request parameters. Finally, the response messages are generated using Velocity templates.
				
Figure 36.1. Sample PAYLOAD Route
[image: Sample PAYLOAD Route]

Instantiate the WS Endpoint

Overview

					In Apache Camel, the CXF component is the key to integrating routes with Web services. You can use the CXF component to create two different kinds of endpoint:
				
	
							Consumer endpoint—(at the start of a route) represents a Web service instance, which integrates with the route. The type of payload injected into the route depends on the value of the endpoint's dataFormat option.
						

	
							Producer endpoint—represents a special kind of WS client proxy, which converts the current exchange object into an operation invocation on a remote Web service. The format of the current exchange must match the endpoint's dataFormat setting.
						

The cxf:bean: URI syntax

					The cxf:bean: URI is used to bind an Apache CXF endpoint to a route and has the following general syntax:
				
cxf:bean:CxfEndpointID[?Options]

					Where CxfEndpointID is the ID of a bean created using the cxf:cxfEndpoint element, which configures the details of the WS endpoint. You can append options to this URI (where the options are described in detail in). To enable payload mode, you must set the URI option, dataFormat=PAYLOAD.
				

					For example, to start a route with an endpoint in PAYLOAD mode, where the endpoint is configured by the customer-ws bean, define the route as follows:
				
<route>
 <from uri="cxf:bean:customer-ws?dataFormat=PAYLOAD"/>
 ...
</route>

The cxf:cxfEndpoint element

					The cxf:cxfEndpoint element is used to define a WS endpoint that binds either to the start (consumer endpoint) or the end (producer endpoint) of a route. For example, to define the customer-ws WS endpoint in PAYLOAD mode, you define a cxf:cxfEndpoint element as follows:
				
<?xml version="1.0" encoding="UTF-8"?>
<beans ...>
 ...
 <cxf:cxfEndpoint id="customer-ws"
 address="/Customer"
 endpointName="c:SOAPOverHTTP"
 serviceName="c:CustomerService"
 wsdlURL="wsdl/CustomerService.wsdl"
 xmlns:c="http://demo.fusesource.com/wsdl/CustomerService/"/>
 ...
</beans>

Note

						In the case of PAYLOAD mode, you do not need to reference the SEI and you must specify the WSDL location instead. In fact, in PAYLOAD mode, you do not require any Java stub code at all.
					

Address for the Jetty container

					Apache CXF deploys the WS endpoint into a Jetty servlet container instance and the address attribute of cxf:cxfEndpoint is therefore used to configure the addressing information for the endpoint in the Jetty container.
				

					Apache CXF supports the notion of a default servlet container instance. The way the default servlet container is initialized and configured depends on the particular mode of deployment that you choose. For example the OSGi container and Web containers (such as Tomcat) provide a default servlet container.
				

					There are two different syntaxes you can use for the endpoint address, where the syntax that you use effectively determines whether or not the endpoint is deployed into the default servlet container, as follows:
				
	
							Address syntax for default servlet container—to use the default servlet container, specify only the servlet context for this endpoint. Do not specify the protocol, host, and IP port in the address. For example, to deploy the endpoint to the /Customer servlet context in the default servlet container:
						
address="/Customer"

	
							Address syntax for custom servlet container—to instantiate a custom Jetty container for this endpoint, specify a complete HTTP URL, including the host and IP port (the value of the IP port effectively identifies the target Jetty container). Typically, for a Jetty container, you specify the host as 0.0.0.0, which is interpreted as a wildcard that matches every IP network interface on the local machine (that is, if deployed on a multi-homed host, Jetty opens a listening port on every network card). For example, to deploy the endpoint to the custom Jetty container listening on IP port, 8083:
						
address="http://0.0.0.0:8083/Customer"
Note

								If you want to configure a secure endpoint (secured by SSL), you would specify the https: scheme in the address.
							

Specifying the WSDL location

					The wsdlURL attribute of the cxf:cxfEndpoint element is used to specify the location of the WSDL contract for this endpoint. The WSDL contract is used exclusively as the source of metadata for this endpoint: there is need to specify an SEI in PAYLOAD mode.
				

Sort Messages by Operation Name

The operationName header

					When the WS endpoint parses an incoming operation invocation in PAYLOAD mode, it automatically sets the operationName header to the name of the invoked operation. You can then use this header to sort messages by operation name.
				

Sorting by operation name

					For example, the customer-ws-camel-cxf-payload demonstration defines the following route, which uses the content-based router pattern to sort incoming messages, based on the operation name. The when predicates check the value of the operationName header using simple language expressions, sorting messages into invocations on the updateCustomer operation, the lookupCustomer operation, or the getCustomerStatus operation.
				
<beans ...>
 ...
 <camelContext id="camel" xmlns="http://camel.apache.org/schema/spring">
 <route>
 <from uri="cxf:bean:customer-ws?dataFormat=PAYLOAD"/>
 <choice>
 <when>
 <simple>${in.header.operationName} == 'updateCustomer'</simple>
 ...
 </when>
 <when>
 <simple>${in.header.operationName} == 'lookupCustomer'</simple>
 ...
 </when>
 <when>
 <simple>${in.header.operationName} == 'getCustomerStatus'</simple>
 ...
 </when>
 </choice>
 </route>
 </camelContext>

</beans>

SOAP/HTTP-to-JMS Bridge Use Case

Overview

					In this section, we consider a SOAP/HTTP-to-JMS bridge use case: that is, you want to create a route that transforms a synchronous operation invocation (over SOAP/HTTP) into an asynchronous message delivery (by pushing the message onto a JMS queue). In this way, it becomes possible to process the incoming operation invocations at a later time, by pulling messages off the JMS queue.
				

					Of course, an alternative solution would be to modify the WSDL contract directly to declare the operation as OneWay, thus making the operation asynchronous. Unfortunately, it is often impractical to modify existing WSDL contracts in the real world, because this can have an impact on third-party applications.
				

					Figure 36.2, “SOAP/HTTP-to-JMS Bridge” shows the general outline of a bridge that can transform synchronous SOAP/HTTP invocations into asynchronous JMS message deliveries.
				
Figure 36.2. SOAP/HTTP-to-JMS Bridge
[image: SOAP/HTTP-to-JMS Bridge]

Transforming RPC operations to One Way

					As shown in Figure 36.2, “SOAP/HTTP-to-JMS Bridge”, the route for transforming synchronous SOAP/HTTP to asynchronous JMS works as follows:
				
	
							The WS client invokes a synchronous operation on the Camel CXF endpoint at the start of the route. The Camel CXF endpoint then creates an initial InOut exchange at the start of the route, where the body of the exchange message contains a payload in XML format.
						

	
							The inOnly DSL command pushes a copy of the XML payload onto a JMS queue, so that it can be processed offline at some later time.
						

	
							The transform DSL command constructs an immediate response to send back to the client, where the response has the form of an XML string.
						

	
							The Camel CXF component supports implicit type conversion of the XML string to payload format.
						

	
							The response is sent back to the WS client, thus completing the synchronous operation invocation.
						

					Evidently, this transformation can only work, if the original operation invocation has no return value. Otherwise, it would be impossible to generate a response message before the request has been processed.
				

Creating a broker instance

					You can use Apache ActiveMQ as the JMS implementation. A convenient approach to use in this demonstration is to embed the Apache ActiveMQ broker in the bridge bundle. Simply define an amq:broker element in the Spring XML file, as follows:
				
<beans xmlns="http://www.springframework.org/schema/beans"
 ...
 xmlns:amq="http://activemq.apache.org/schema/core"
 ...>

 <amq:broker brokerName="CxfPayloadDemo" persistent="false">
 <amq:transportConnectors>
 <amq:transportConnector name="openwire" uri="tcp://localhost:51616"/>
 <amq:transportConnector name="vm" uri="vm:local"/>
 </amq:transportConnectors>
 </amq:broker>
 ...
</beans>

Note

						This broker instance is created with the persistent attribute set to false, so that the messages are stored only in memory.
					

Configuring the JMS component

				

					Because the broker is co-located with the bridge route (in the same JVM), the most efficient way to connect to the broker is to use the VM (Virtual Machine) transport. Configure the Apache ActiveMQ component as follows, to connect to the co-located broker using the VM protocol:
				
<beans ...>
 ...
 <bean id="activemq" class="org.apache.activemq.camel.component.ActiveMQComponent">
 <property name="brokerURL" value="vm:local"/>
 </bean>
 ...
</beans>

Note

						By defining the bean with an id value of activemq, you are implicitly overriding the component associated with the endpoint URI prefix, activemq:. In other words, your custom ActiveMQComponent instance is used instead of the default ActiveMQComponent instance from the camel-activemq JAR file.
					

Sample SOAP/HTTP-to-JMS route

					For example, you could define a route that implements the SOAP/HTTP-to-JMS bridge specifically for the updateCustomer operation from the CustomerService SEI, as follows:
				
<when>
 <simple>${in.header.operationName} == 'updateCustomer'</simple>
 <log message="Placing update customer message onto queue."/>
 <inOnly uri="activemq:queue:CustomerUpdates?jmsMessageType=Text"/>
 <transform>
 <constant>
 <![CDATA[
<ns2:updateCustomerResponse xmlns:ns2="http://demo.fusesource.com/wsdl/CustomerService/"/>
]]>
 </constant>
 </transform>
</when>

Sending to the JMS endpoint in inOnly mode

					Note how the message payload is sent to the JMS queue using the inOnly DSL command instead of the to DSL command. When you send a message using the to DSL command, the default behavior is to use the same invocation mode as the current exchange. But the current exchange has an InOut MEP, which means that the to DSL command would wait forever for a response message from JMS.
				

					The invocation mode we want to use when sending the payload to the JMS queue is InOnly (asynchronous), and we can force this mode by inserting the inOnly DSL command into the route.
				
Note

						By specifying the option, jmsMessageType=Text, Camel CXF implicitly converts the message payload to an XML string before pushing it onto the JMS queue.
					

Returning a literal response value

					The transform DSL command uses an expression to set the body of the exchange's Out message and this message is then used as the response to the client. Your first impulse when defining a response in XML format might be to use a DOM API, but in this example, the response is specified as a string literal. This approach has the advantage of being both efficient and very easy to program.
				

					The final step of processing, which consists of converting the XML string to a DOM object, is performed by Apache Camel's implicit type conversion mechanism.
				

Generating Responses Using Templates

Overview

					One of the simplest and quickest approaches to generating a response message is to use a velocity template. Figure 36.3, “Response Generated by Velocity” shows the outline of a general template-based route. At the start of the route is a Camel CXF endpoint in PAYLOAD mode, which is the appropriate mode to use for processing the message as an XML document. After doing the work required to process the message and stashing some intermediate results in message headers, the route generates the response message using a Velocity template.
				
Figure 36.3. Response Generated by Velocity
[image: Response Generated by Velocity]

Sample template-based route

				

					For example, you could define a template-based route specifically for the getCustoemrStatus operation, as follows:
				
 ...
 <when>
 <simple>${in.header.operationName} == 'getCustomerStatus'</simple>
 <convertBodyTo type="org.w3c.dom.Node"/>
 <setHeader headerName="customerId">
 <xpath>/cus:getCustomerStatus/customerId/text()</xpath>
 </setHeader>
 <to uri="getCustomerStatus"/>
 <to uri="velocity:getCustomerStatusResponse.vm"/>
 </when>
 </choice>
 </route>
 </camelContext
 ...
 <bean id="getCustomerStatus"
 class="com.fusesource.customerwscamelcxfpayload.GetCustomerStatus"/>

Route processing steps

					Given the preceding route definition, any message whose operation name matches getCustomerStatus would be processed as follows:
				
	
							To facilitate processing the payload body, the first step uses convertBodyTo to convert the body type from org.apache.camel.component.cxf.CxfPayload (the default payload type) to org.w3c.dom.Node.
						

	
							The route then applies an XPath expression to the message in order to extract the customer ID value and then stashes it in the customerId header.
						

	
							The next step sends the message to the getCustomerStatus bean, which does whatever processing is required to get the customer status for the specified customer ID. The results from this step are stashed in message headers.
						

	
							Finally, a response is generated using a velocity template.
						

Note

						A common pattern when implementing Apache Camel routes is to use message headers as a temporary stash to hold intermediate results (you could also use exchange properties in the same way).
					

Converting XPath result to a string

					Because the default return type of XPath is a node list, you must explicitly convert the result to a string, if you want to obtain the string contents of an element. There are two alternative ways of obtaining the string value of an element:
				
	
							Specify the result type explicitly using the resultType attribute, as follows:
						
<xpath resultType="java.lang.String">/cus:getCustomerStatus/customerId</xpath>

	
							Modify the expression so that it returns a text() node, which automatically converts to string:
						
<xpath>/cus:getCustomerStatus/customerId/text()</xpath>

getCustomerStatus processor bean

					The getCustomerStatus processor bean is an instance of the GetCustomerStatus processor class, which is defined as follows:
				
// Java
package com.fusesource.customerwscamelcxfpayload;

import org.apache.camel.Exchange;
import org.apache.camel.Processor;

public class GetCustomerStatus implements Processor
{
 public void process(Exchange exchng) throws Exception {
 String id = exchng.getIn().getHeader("customerId", String.class);

 // Maybe do some kind of lookup here!
 //

 exchng.getIn().setHeader("status", "Away");
 exchng.getIn().setHeader("statusMessage", "Going to sleep.");
 }
}

					The implementation shown here is just a placeholder. In a realistic application you would perform some sort of checks or database lookup to obtain the customer status. In the demonstration code, however, the status and statusMessage are simply set to constant values and stashed in message headers.
				

					In the preceding code, we make the modifications directly to the In message. When the exchange's Out message is null, the next processor in the route gets a copy of the current In message instead
				
Note

						An exceptional case occurs when the message exchange pattern is inOnly, in which case the Out message value is always copied into the In message, even if it is null.
					

getCustomerStatusResponse.vm Velocity template

					You can generate a response message very simply using a Velocity template. The Velocity template consists of a message in plain text, where specific pieces of data can be inserted using expressions—for example, the expression ${header.HeaderName} substitutes the value of a named header.
				

					The Velocity template for generating the getCustomerStatus reponse is located in the customer-ws-camel-cxf-payload/src/main/resources directory and it contains the following template script:
				
<ns2:getCustomerStatusResponse xmlns:ns2="http://demo.fusesource.com/wsdl/CustomerService/">
 <status>${headers.status}</status>
 <statusMessage>${headers.statusMessage}</statusMessage>
</ns2:getCustomerStatusResponse>

TypeConverter for CXFPayload

Overview

					Apache Camel supports a type converter mechanism, which is used to perform implicit and explicit type conversions of message bodies and message headers. The payload demonstration requires a customer type converter that can convert String objects to CXFPayload objects. This type converter automatically gets invoked at the end of the Camel route, when the generated response message (which is a String type) gets converted into a CXFPayload object.
				

String to CXFPayload type converter

					The String to CXFPayload type converter is implemented in the AdditionalCxfPayloadConverters class, as follows:
				
// Java
package com.fusesource.customerwscamelcxfpayload;

import java.io.ByteArrayInputStream;
import java.io.StringWriter;
import java.util.ArrayList;
import java.util.List;
import javax.xml.transform.OutputKeys;
import javax.xml.transform.Transformer;
import javax.xml.transform.TransformerFactory;
import javax.xml.transform.dom.DOMSource;
import javax.xml.transform.stream.StreamResult;
import org.apache.camel.Converter;
import org.apache.camel.component.cxf.CxfPayload;
import org.apache.cxf.binding.soap.SoapHeader;
import org.slf4j.Logger;
import org.slf4j.LoggerFactory;
import org.w3c.dom.Document;
import org.w3c.dom.Element;
import org.w3c.dom.Node;

@Converter
public class AdditionalCxfPayloadConverters {
 ...
 @Converter
 public static CxfPayload<SoapHeader> toCxfPayload(String xml) {
 // System.out.println("To CxfPayload " + xml);
 List<Element> elements = new ArrayList<Element>();
 try {
 Document doc = b.newDocumentBuilder().parse(new ByteArrayInputStream(xml.getBytes()));
 elements.add(doc.getDocumentElement());
 } catch (Exception ex) {
 log.warn("Exception while converting String payload to CxfPayload; resulting payload will be empty.");
 }
 // The CxfPayload is changed to use Source object under layer, the elements API only work if we already setup the list before creating the CxfPayload
 CxfPayload<SoapHeader> ret = new CxfPayload<SoapHeader>(null, elements);
 return ret;
 }
 ...
}

Reference

					For full details of the type converter mechanism in Apache Camel, see the section called “Built-In Type Converters” and Chapter 42, Type Converters.
				

Deploy to OSGi

Overview

					One of the options for deploying the payload-based route is to package it as an OSGi bundle and deploy it into an OSGi container such as Red Hat JBoss Fuse. Some of the advantages of an OSGi deployment include:
				
	
							Bundles are a relatively lightweight deployment option (because dependencies can be shared between deployed bundles).
						

	
							OSGi provides sophisticated dependency management, ensuring that only version-consistent dependencies are added to the bundle's classpath.
						

Using the Maven bundle plug-in

					The Maven bundle plug-in is used to package your project as an OSGi bundle, in preparation for deployment into the OSGi container. There are two essential modifications to make to your project's pom.xml file:
				
	
							Change the packaging type to bundle (by editing the value of the project/packaging element in the POM).
						

	
							Add the Maven bundle plug-in to your POM file and configure it as appropriate.
						

					Configuring the Maven bundle plug-in is quite a technical task (although the default settings are often adequate). For full details of how to customize the plug-in configuration, consult Deploying into the OSGi Container and Managing OSGi Dependencies.
				

Sample bundle plug-in configuration

					The following POM fragment shows a sample configuration of the Maven bundle plug-in, which is appropriate for the current example.
				
<?xml version="1.0"?>
<project ...>
 ...
 <groupId>com.fusesource.byexample.cxf-webinars</groupId>
 <artifactId>customer-ws-camel-cxf-payload</artifactId>
 <name>customer-ws-camel-cxf-payload</name>
 <packaging>bundle</packaging>
 ...
 <build>
 <plugins>
 ...
 <plugin>
 <groupId>org.apache.felix</groupId>
 <artifactId>maven-bundle-plugin</artifactId>
 <extensions>true</extensions>
 <configuration>
 <instructions>
 <Import-Package>
 org.apache.camel.component.velocity,
 META-INF.cxf,
 META-INF.cxf.osgi,
 javax.jws,
 javax.wsdl,
 javax.xml.bind,
 javax.xml.bind.annotation,
 javax.xml.namespace,
 javax.xml.ws,
 org.w3c.dom,
 <!-- Workaround to access DOM XPathFactory -->
 org.apache.xpath.jaxp,
 *
 </Import-Package>
 <DynamicImport-Package>
 org.apache.cxf.*,
 org.springframework.beans.*
 </DynamicImport-Package>
 </instructions>
 </configuration>
 </plugin>
 ...
 </plugins>
 </build>
</project>

Dynamic imports

					The Java packages from Apache CXF and the Spring API are imported using dynamic imports (specified using the DynamicImport-Package element). This is a pragmatic way of dealing with the fact that Spring XML files are not terribly well integrated with the Maven bundle plug-in. At build time, the Maven bundle plug-in is not able to figure out which Java classes are required by the Spring XML code. By listing wildcarded package names in the DynamicImport-Package element, however, you allow the OSGi container to figure out which Java classes are needed by the Spring XML code at run time.
				
Note

						In general, using DynamicImport-Package headers is not recommended in OSGi, because it short-circuits OSGi version checking. Normally, what should happen is that the Maven bundle plug-in lists the Java packages used at build time, along with their versions, in the Import-Package header. At deploy time, the OSGi container then checks that the available Java packages are compatible with the build time versions listed in the Import-Package header. With dynamic imports, this version checking cannot be performed.
					

Build and deploy the client bundle

					After you have configured the POM file, you can build the Maven project and install it in your local repository by entering the following command:
				
mvn install

					Install the camel-velocity feature, which is needed for this example:
				
karaf@root> features:install camel-velocity

					To deploy the route bundle, enter the following command at the console:
				
karaf@root> install -s mvn:com.fusesource.byexample.cxf-webinars/customer-ws-camel-cxf-payload
Note

						If your local Maven repository is stored in a non-standard location, you might need to customize the value of the org.ops4j.pax.url.mvn.localRepository property in the InstallDir/etc/org.ops4j.pax.url.mvn.cfg file, before you can use the mvn: scheme to access Maven artifacts.
					

Chapter 37. Provider-Based Route

Provider-Based JAX-WS Endpoint

Overview

					Use the provider-based approach, if you need to process very large Web services messages. The provider-based approach is a variant of the PAYLOAD data format that enables you to encode the message body as an XML streaming type, such as SAXSource. Since the XMLstreaming types are more efficient than DOM objects, the provider-based approach is ideal for large XML messages.
				

				

Demonstration location

					The code presented in this chapter is taken from the following demonstration:
				
cxf-webinars-jboss-fuse-6.1/customer-ws-camel-cxf-provider

					For details of how to download and install the demonstration code, see Chapter 31, Demonstration Code for Camel/CXF
				

Camel CXF component

					The Camel CXF component is an Apache CXF component that integrates Web services with routes. You can use it either to instantiate consumer endpoints (at the start of a route), which behave like Web service instances, or to instantiate producer endpoints (at any other points in the route), which behave like WS clients.
				
Note

						Came CXF endpoints—which are instantiated using the cxf:cxfEndpoint XML element and are implemented by the Apache Camel project—are not to be confused with the Apache CXF JAX-WS endpoints—which are instantiated using the jaxws:endpoint XML element and are implemented by the Apache CXF project.
					

Provider-based approach and the PAYLOAD data format

					The provider-based approach is a variant of the PAYLOAD data format, which is enabled as follows:
				
	
							Define a custom javax.xml.ws.Provider<StreamType> class, where the StreamType type is an XML streaming type, such as SAXSource.
						

	
							The PAYLOAD data format is selected by an annotation on the custom Provider<?> class (see the section called “The SAXSourceService provider class”).
						

	
							The custom Provider<?> class is referenced by setting the serviceClass attribute of the cxf:cxfEndpoint element in XML configuration.
						

					The provider-based approach has the following characteristics:
				
	
							Enables you to access the message body as a streamed XML type—for example, javax.xml.transform.sax.SAXSource.
						

	
							No JAX-WS or JAX-B stub code required.
						

	
							The SOAP body is marshalled into a stream-based SAXSource type.
						

	
							The SOAP headers are converted into headers in the exchange's In message, of org.apache.cxf.binding.soap.SoapHeader type.
						

Implementing and building a provider-based route

					To implement and build the demonstration provider-based route, starting from scratch, you would perform the following steps:
				
	
							Define a custom javax.xml.ws.Provider<StreamType> class (the current demonstration uses SAXSource as the StreamType type).
						

	
							Instantiate the Camel CXF endpoint in Spring, using the cxf:cxfEndpoint element and reference the custom provider class (using the serviceClass attribute).
						

	
							Implement the route in XML, where you can use the content-based router to sort requests by operation name.
						

	
							For each operation, define a processor bean to process the request.
						

	
							Define velocity templates for generating the reponse messages.
						

	
							Define a custom type converter, to support converting a String message body to a SAXSource message body.
						

Sample provider-based route

					Figure 37.1, “Sample Provider-Based Route” shows an outline of the route that is used to process the operations of the CustomerService Web service using the provider-based approach. After sorting the request messages by operation name, an operation-specific processor bean reads the incoming request parameters. Finally, the response messages are generated using Velocity templates.
				
Figure 37.1. Sample Provider-Based Route
[image: Sample Provider-Based Route]

Create a Provider<?> Implementation Class

Overview

					The fundamental prerequisite for using provider mode is to define a custom Provider<> class that implements the invoke() method. In fact, the sole purpose of this class is to provide runtime type information for Apache CXF: the invoke() method never gets called!
				

					By implementing the provider class in the way shown here, you are merely indicating to the Apache CXF runtime that the WS endpoint should operate in in PAYLOAD mode and the type of the message PAYLOAD should be SAXSource.
				

The SAXSourceService provider class

					The definition of the provider class is relatively short and the complete definition of the customer provider class, SAXSourceService, is as follows:
				
// Java
package com.fusesource.customerwscamelcxfprovider;

import javax.xml.transform.sax.SAXSource;
import javax.xml.ws.Provider;
import javax.xml.ws.Service.Mode;
import javax.xml.ws.ServiceMode;
import javax.xml.ws.WebServiceProvider;

@WebServiceProvider()
@ServiceMode(Mode.PAYLOAD)
public class SAXSourceService implements Provider<SAXSource>
{
 public SAXSource invoke(SAXSource t) {
 throw new UnsupportedOperationException("Not supported yet.");
 }
}

					The customer provider class, SAXSourceService, must be annotated by the @WebServiceProvider annotation to mark it as a provider class and can be optionally annotated by the @ServiceMode annotation to select PAYLOAD mode.
				

Instantiate the WS Endpoint

Overview

					In Apache Camel, the CXF component is the key to integrating routes with Web services. You can use the CXF component to create two different kinds of endpoint:
				
	
							Consumer endpoint—(at the start of a route) represents a Web service instance, which integrates with the route. The type of payload injected into the route depends on the value of the endpoint's dataFormat option.
						

	
							Producer endpoint—represents a special kind of WS client proxy, which converts the current exchange object into an operation invocation on a remote Web service. The format of the current exchange must match the endpoint's dataFormat setting.
						

The cxf:bean: URI syntax

					The cxf:bean: URI is used to bind an Apache CXF endpoint to a route and has the following general syntax:
				
cxf:bean:CxfEndpointID[?Options]

					Where CxfEndpointID is the ID of a bean created using the cxf:cxfEndpoint element, which configures the details of the WS endpoint. You can append options to this URI (where the options are described in detail in). Provider mode is essentially a variant of PAYLOAD mode: you could specify this mode on the URI (by setting dataFormat=PAYLOAD), but this is not necessary, because PAYLOAD mode is already selected by the @ServiceMode annotation on the custom Provider class.
				

					For example, to start a route with an endpoint in provider mode, where the endpoint is configured by the customer-ws bean, define the route as follows:
				
<route>
 <from uri="cxf:bean:customer-ws"/>
 ...
</route>

The cxf:cxfEndpoint element

					The cxf:cxfEndpoint element is used to define a WS endpoint that binds either to the start (consumer endpoint) or the end (producer endpoint) of a route. For example, to define the customer-ws WS endpoint in provider mode, you define a cxf:cxfEndpoint element as follows:
				
<?xml version="1.0" encoding="UTF-8"?>
<beans ...>
 ...
 <cxf:cxfEndpoint id="customer-ws"
 address="/Customer"
 endpointName="c:SOAPOverHTTP"
 serviceName="c:CustomerService"
 wsdlURL="wsdl/CustomerService.wsdl"
 serviceClass="com.fusesource.customerwscamelcxfprovider.SAXSourceService"
 xmlns:c="http://demo.fusesource.com/wsdl/CustomerService/"/>
 ...
</beans>

Specifying the WSDL location

					The wsdlURL attribute of the cxf:cxfEndpoint element is used to specify the location of the WSDL contract for this endpoint. The WSDL contract is used as the source of metadata for this endpoint.
				

Specifying the service class

					A key difference between provider mode and ordinary PAYLOAD mode is that the serviceClass attribute must be set to the provider class, SAXSourceService.
				

Sort Messages by Operation Name

The operationName header

					When the WS endpoint parses an incoming operation invocation in PROVIDER mode, it automatically sets the operationName header to the name of the invoked operation. You can then use this header to sort messages by operation name.
				

Sorting by operation name

					For example, the customer-ws-camel-cxf-provider demonstration defines the following route, which uses the content-based router pattern to sort incoming messages, based on the operation name. The when predicates check the value of the operationName header using simple language expressions, sorting messages into invocations on the updateCustomer operation, the lookupCustomer operation, or the getCustomerStatus operation.
				
<beans ...>
 ...
 <camelContext id="camel" xmlns="http://camel.apache.org/schema/spring">
 <route>
 <from uri="cxf:bean:customer-ws"/>
 <choice>
 <when>
 <simple>${in.header.operationName} == 'updateCustomer'</simple>
 ...
 </when>
 <when>
 <simple>${in.header.operationName} == 'lookupCustomer'</simple>
 ...
 </when>
 <when>
 <simple>${in.header.operationName} == 'getCustomerStatus'</simple>
 ...
 </when>
 </choice>
 </route>
 </camelContext>
 ...
</beans>

SOAP/HTTP-to-JMS Bridge Use Case

Overview

					In this section, we consider a SOAP/HTTP-to-JMS bridge use case: that is, you want to create a route that transforms a synchronous operation invocation (over SOAP/HTTP) into an asynchronous message delivery (by pushing the message onto a JMS queue). In this way, it becomes possible to process the incoming operation invocations at a later time, by pulling messages off the JMS queue.
				

					Figure 37.2, “SOAP/HTTP-to-JMS Bridge” shows the general outline of a bridge that can transform synchronous SOAP/HTTP invocations into asynchronous JMS message deliveries.
				
Figure 37.2. SOAP/HTTP-to-JMS Bridge
[image: SOAP/HTTP-to-JMS Bridge]

Transforming RPC operations to One Way

					As shown in Figure 37.2, “SOAP/HTTP-to-JMS Bridge”, the route for transforming synchronous SOAP/HTTP to asynchronous JMS works as follows:
				
	
							The WS client invokes a synchronous operation on the Camel CXF endpoint at the start of the route. The Camel CXF endpoint then creates an initial InOut exchange at the start of the route, where the body of the exchange message contains a payload in XML format.
						

	
							The inOnly DSL command pushes a copy of the XML payload onto a JMS queue, so that it can be processed offline at some later time.
						

	
							The transform DSL command constructs an immediate response to send back to the client, where the response has the form of an XML string.
						

	
							The route explicitly converts the XML string to the javax.xml.transform.sax.SAXSource type.
						

	
							The response is sent back to the WS client, thus completing the synchronous operation invocation.
						

					Evidently, this transformation can only work, if the original operation invocation has no return value. Otherwise, it would be impossible to generate a response message before the request has been processed.
				

Creating a broker instance

					You can use Apache ActiveMQ as the JMS implementation. A convenient approach to use in this demonstration is to embed the Apache ActiveMQ broker in the bridge bundle. Simply define an amq:broker element in the Spring XML file, as follows:
				
<beans xmlns="http://www.springframework.org/schema/beans"
 ...
 xmlns:amq="http://activemq.apache.org/schema/core"
 ...>

 <amq:broker brokerName="CxfPayloadDemo" persistent="false">
 <amq:transportConnectors>
 <amq:transportConnector name="openwire" uri="tcp://localhost:51616"/>
 <amq:transportConnector name="vm" uri="vm:local"/>
 </amq:transportConnectors>
 </amq:broker>
 ...
</beans>

Note

						This broker instance is created with the persistent attribute set to false, so that the messages are stored only in memory.
					

Configuring the JMS component

				

					Because the broker is co-located with the bridge route (in the same JVM), the most efficient way to connect to the broker is to use the VM (Virtual Machine) transport. Configure the Apache ActiveMQ component as follows, to connect to the co-located broker using the VM protocol:
				
<beans ...>
 ...
 <bean id="activemq" class="org.apache.activemq.camel.component.ActiveMQComponent">
 <property name="brokerURL" value="vm:local"/>
 </bean>
 ...
</beans>

Note

						By defining the bean with an id value of activemq, you are implicitly overriding the component associated with the endpoint URI prefix, activemq:. In other words, your custom ActiveMQComponent instance is used instead of the default ActiveMQComponent instance from the camel-activemq JAR file.
					

Sample SOAP/HTTP-to-JMS route

					For example, you could define a route that implements the SOAP/HTTP-to-JMS bridge specifically for the updateCustomer operation from the CustomerService SEI, as follows:
				
<when>
 <simple>${in.header.operationName} == 'updateCustomer'</simple>
 <log message="Placing update customer message onto queue."/>
 <inOnly uri="activemq:queue:CustomerUpdates?jmsMessageType=Text"/>
 <transform>
 <constant>
 <![CDATA[
<ns2:updateCustomerResponse xmlns:ns2="http://demo.fusesource.com/wsdl/CustomerService/"/>
]]>
 </constant>
 </transform>
 <convertBodyTo type="javax.xml.transform.sax.SAXSource"/>
</when>

Sending to the JMS endpoint in inOnly mode

					Note how the message payload is sent to the JMS queue using the inOnly DSL command instead of the to DSL command. When you send a message using the to DSL command, the default behavior is to use the same invocation mode as the current exchange. But the current exchange has an InOut MEP, which means that the to DSL command would wait forever for a response message from JMS.
				

					The invocation mode we want to use when sending the payload to the JMS queue is InOnly (asynchronous), and we can force this mode by inserting the inOnly DSL command into the route.
				
Note

						By specifying the option, jmsMessageType=Text, Camel CXF implicitly converts the message payload to an XML string before pushing it onto the JMS queue.
					

Returning a literal response value

					The transform DSL command uses an expression to set the body of the exchange's Out message and this message is then used as the response to the client. Your first impulse when defining a response in XML format might be to use a DOM API, but in this example, the response is specified as a string literal. This approach has the advantage of being both efficient and very easy to program.
				

Type conversion of the response message

					In this example, the reply message (like the request message) is required to be of type, javax.xml.transform.sax.SAXSource. In the last step of the route, therefore, you must convert the message body from String type to javax.xml.transform.sax.SAXSource type, by invoking the convertBodyTo DSL command.
				

					The implementation of the String to SAXSource conversion is provided by a custom type converter, as described in the section called “TypeConverter for SAXSource”.
				

Generating Responses Using Templates

Overview

					One of the simples and quickest approaches to generating a response message is to use a velocity template. Figure 37.3, “Response Generated by Velocity” shows the outline of a general template-based route. At the start of the route is a Camel CXF endpoint in provider mode, which is the appropriate mode to use for processing the message as an XML document. After doing the work required to process the message and stashing some intermediate results in message headers, the route generates the response message using a Velocity template.
				
Figure 37.3. Response Generated by Velocity
[image: Response Generated by Velocity]

Sample template-based route

				

					For example, you could define a template-based route specifically for the getCustoemrStatus operation, as follows:
				
 ...
 <when>
 <simple>${in.header.operationName} == 'getCustomerStatus'</simple>
 <setHeader headerName="customerId">
 <xpath resultType="java.lang.String">/cus:getCustomerStatus/customerId</xpath>
 </setHeader>
 <to uri="getCustomerStatus"/>
 <to uri="velocity:getCustomerStatusResponse.vm"/>
 <convertBodyTo type="javax.xml.transform.sax.SAXSource"/>
 </when>
 </choice>
 </route>
 </camelContext
 ...
 <bean id="getCustomerStatus"
 class="com.fusesource.customerwscamelcxfpayload.GetCustomerStatus"/>

Route processing steps

					Given the preceding route definition, any message whose operation name matches getCustomerStatus would be processed as follows:
				
	
							The route applies an XPath expression to the message in order to extract the customer ID value and then stashes it in the customerId header.
						

	
							The next step sends the message to the getCustomerStatus bean, which does whatever processing is required to get the customer status for the specified customer ID. The results from this step are stashed in message headers.
						

	
							A response is generated using a Velocity template.
						

	
							Finally, the XML string generated by the Velocity template must be explicitly converted to the javax.xml.transform.sax.SAXSource type using convertBodyTo (which implicitly relies on a type converter).
						

Note

						A common pattern when implementing Apache Camel routes is to use message headers as a temporary stash to hold intermediate results (you could also use exchange properties in the same way).
					

XPath expressions and SAXSource

					XPath expressions can be applied directly to SAXSource objects. The XPath implementation has a pluggable architecture that supports a variety of XML parsers and when XPath encounters a SAXSource object, it automatically loads the plug-in required to support SAXSource parsing.
				

getCustomerStatus processor bean

					The getCustomerStatus processor bean is an instance of the GetCustomerStatus processor class, which is defined as follows:
				
// Java
package com.fusesource.customerwscamelcxfpayload;

import org.apache.camel.Exchange;
import org.apache.camel.Processor;

public class GetCustomerStatus implements Processor
{
 public void process(Exchange exchng) throws Exception {
 String id = exchng.getIn().getHeader("customerId", String.class);

 // Maybe do some kind of lookup here!
 //

 exchng.getIn().setHeader("status", "Away");
 exchng.getIn().setHeader("statusMessage", "Going to sleep.");
 }
}

					The implementation shown here is just a placeholder. In a realistic application you would perform some sort of checks or database lookup to obtain the customer status. In the demonstration code, however, the status and statusMessage are simply set to constant values and stashed in message headers.
				

getCustomerStatusResponse.vm Velocity template

					You can generate a response message very simply using a Velocity template. The Velocity template consists of a message in plain text, where specific pieces of data can be inserted using expressions—for example, the expression ${header.HeaderName} substitutes the value of a named header.
				

					The Velocity template for generating the getCustomerStatus reponse is located in the customer-ws-camel-cxf-provider/src/main/resources directory and it contains the following template script:
				
<ns2:getCustomerStatusResponse xmlns:ns2="http://demo.fusesource.com/wsdl/CustomerService/">
 <status>${headers.status}</status>
 <statusMessage>${headers.statusMessage}</statusMessage>
</ns2:getCustomerStatusResponse>

TypeConverter for SAXSource

Overview

					Apache Camel supports a type converter mechanism, which is used to perform implicit and explicit type conversions of message bodies and message headers. The type converter mechanism is extensible and it so happens that the provider demonstration requires a custom type converter that can convert String objects to SAXSource objects.
				

String to SAXSource type converter

					The String to SAXSource type converter is implemented in the AdditionalConverters class, as follows:
				
// Java
package com.fusesource.customerwscamelcxfprovider;

import java.io.ByteArrayInputStream;
import javax.xml.transform.sax.SAXSource;
import org.apache.camel.Converter;
import org.xml.sax.InputSource;

@Converter
public class AdditionalConverters {

 @Converter
 public static SAXSource toSAXSource(String xml) {
 return new SAXSource(new InputSource(new ByteArrayInputStream(xml.getBytes())));
 }
}

Reference

					For full details of the type converter mechanism in Apache Camel, see the section called “Built-In Type Converters” and Chapter 42, Type Converters.
				

Deploy to OSGi

Overview

					One of the options for deploying the provider-based route is to package it as an OSGi bundle and deploy it into an OSGi container such as Red Hat JBoss Fuse. Some of the advantages of an OSGi deployment include:
				
	
							Bundles are a relatively lightweight deployment option (because dependencies can be shared between deployed bundles).
						

	
							OSGi provides sophisticated dependency management, ensuring that only version-consistent dependencies are added to the bundle's classpath.
						

Using the Maven bundle plug-in

					The Maven bundle plug-in is used to package your project as an OSGi bundle, in preparation for deployment into the OSGi container. There are two essential modifications to make to your project's pom.xml file:
				
	
							Change the packaging type to bundle (by editing the value of the project/packaging element in the POM).
						

	
							Add the Maven bundle plug-in to your POM file and configure it as appropriate.
						

					Configuring the Maven bundle plug-in is quite a technical task (although the default settings are often adequate). For full details of how to customize the plug-in configuration, consult Deploying into the OSGi Container and Managing OSGi Dependencies.
				

Sample bundle plug-in configuration

					The following POM fragment shows a sample configuration of the Maven bundle plug-in, which is appropriate for the current example.
				
<?xml version="1.0"?>
<project ...>
 ...
 <groupId>com.fusesource.byexample.cxf-webinars</groupId>
 <artifactId>customer-ws-camel-cxf-provider</artifactId>
 <name>customer-ws-camel-cxf-provider</name>
 <packaging>bundle</packaging>
 ...
 <build>
 <plugins>
 ...
 <plugin>
 <groupId>org.apache.felix</groupId>
 <artifactId>maven-bundle-plugin</artifactId>
 <extensions>true</extensions>
 <configuration>
 <instructions>
 <Import-Package>
 org.apache.camel.component.velocity,
 META-INF.cxf,
 META-INF.cxf.osgi,
 javax.jws,
 javax.wsdl,
 javax.xml.bind,
 javax.xml.bind.annotation,
 javax.xml.namespace,
 javax.xml.ws,
 org.w3c.dom,
 <!-- Workaround to access DOM XPathFactory -->
 org.apache.xpath.jaxp,
 *
 </Import-Package>
 <DynamicImport-Package>
 org.apache.cxf.*,
 org.springframework.beans.*
 </DynamicImport-Package>
 </instructions>
 </configuration>
 </plugin>
 ...
 </plugins>
 </build>
</project>

Dynamic imports

					The Java packages from Apache CXF and the Spring API are imported using dynamic imports (specified using the DynamicImport-Package element). This is a pragmatic way of dealing with the fact that Spring XML files are not terribly well integrated with the Maven bundle plug-in. At build time, the Maven bundle plug-in is not able to figure out which Java classes are required by the Spring XML code. By listing wildcarded package names in the DynamicImport-Package element, however, you allow the OSGi container to figure out which Java classes are needed by the Spring XML code at run time.
				
Note

						In general, using DynamicImport-Package headers is not recommended in OSGi, because it short-circuits OSGi version checking. Normally, what should happen is that the Maven bundle plug-in lists the Java packages used at build time, along with their versions, in the Import-Package header. At deploy time, the OSGi container then checks that the available Java packages are compatible with the build time versions listed in the Import-Package header. With dynamic imports, this version checking cannot be performed.
					

Build and deploy the client bundle

					After you have configured the POM file, you can build the Maven project and install it in your local repository by entering the following command:
				
mvn install

					To deploy the route bundle, enter the following command at the container console:
				
karaf@root> install -s mvn:com.fusesource.byexample.cxf-webinars/customer-ws-camel-cxf-provider
Note

						If your local Maven repository is stored in a non-standard location, you might need to customize the value of the org.ops4j.pax.url.mvn.localRepository property in the EsbInstallDir/etc/org.ops4j.pax.url.mvn.cfg file, before you can use the mvn: scheme to access Maven artifacts.
					

Chapter 38. Proxying a Web Service

Abstract

						A common use case for the Camel CXF component is to use a route as a proxy for a Web service. That is, in order to perform additional processing of WS request and response messages, you interpose a route between the WS client and the original Web service.
					

Proxying with HTTP

Overview

					The simplest way to proxy a SOAP/HTTP Web service is to treat the request and reply messages as HTTP packets. This type of proxying can be used where there is no requirement to read or modify the messages passing through the route. For example, you could use this kind of proxying to apply various patterns of flow control on the WS messges.
				

					Figure 38.1, “Proxy Route with Message in HTTP Format” shows an overview of how to proxy a Web service using an Apache Camel route, where the route treats the messages as HTTP packets. The key feature of this route is that both the consumer endpoint (at the start of the route) and the producer endpoint (at the end of the route) must be compatible with the HTTP packet format.
				
Figure 38.1. Proxy Route with Message in HTTP Format
[image: Proxy Route with Message in HTTP Format]

Alternatives for the consumer endpoint

					The following Apache Camel endpoints can be used as consumer endpoints for HTTP format messages:
				
	
							Jetty endpoint—is a lightweight Web server. You can use Jetty to handle messages for any HTTP-based protocol, including the commonly-used Web service SOAP/HTTP protocol.
						

	
							Camel CXF endpoint in MESSAGE mode—when a Camel CXF endpoint is used in MESSAGE mode, the body of the exchange message is the raw message received from the transport layer (which is HTTP). In other words, the Camel CXF endpoint in MESSAGE mode is equivalent to a Jetty endpoint in the case of HTTP-based protocols.
						

Consumer endpoint for HTTP

					A Jetty endpoint has the general form, jetty:HttpAddress. To configure the Jetty endpoint to be a proxy for a Web service, use a HttpAddress value that is almost identical to the HTTP address the client connects to, except that Jetty's version of HttpAddress uses the special hostname, 0.0.0.0 (which matches all of the network interfaces on the current machine).
				
<route>
 <from uri="jetty:http://0.0.0.0:9093/Customers?matchOnUriPrefix=true"/>
 ...
</route>

matchOnUriPrefix option

					Normally, a Jetty consumer endpoint accepts only an exact match on the context path. For example, a request that is sent to the address http://localhost:9093/Customers would be accepted, but a request sent to http://localhost:9093/Customers/Foo would be rejected. By setting matchOnUriPrefix to true, however, you enable a kind of wildcarding on the context path, so that any context path prefixed by /Customers is accepted.
				

Alternatives for the producer endpoint

					The following Apache Camel endpoints can be used as producer endpoints for HTTP format messages:
				
	
							Jetty HTTP client endpoint—(recommended) the Jetty library implements a HTTP client. In particular, the Jetty HTTP client features support for HttpClient thread pools, which means that the Jetty implementation scales particularly well.
						

	
							HTTP endpoint—the HTTP endpoint implements a HTTP client based on the HttpClient 3.x API.
						

	
							HTTP4 endpoint—the HTTP endpoint implements a HTTP client based on the HttpClient 4.x API.
						

Producer endpoint for HTTP

					To configure a Jetty HTTP endpoint to send HTTP requests to a remote SOAP/HTTP Web service, set the uri attribute of the to element at the end of the route to be the address of the remote Web service, as follows:
				
<route>
 ...
 <to uri="jetty:http://localhost:8083/Customers?bridgeEndpoint=true&throwExceptionOnFailure=false"/>
</route>

bridgeEndpoint option

					The HTTP component supports a bridgeEndpoint option, which you can enable on a HTTP producer endpoint to configure the endpoint appropriately for operating in a HTTP-to-HTTP bridge (as is the case in this demonstration). In particular, when bridgeEndpoint=true, the HTTP endpoint ignores the value of the Exchange.HTTP_URI header, using the HTTP address from the endpoint URI instead.
				

throwExceptionOnFailure option

					Setting throwExceptionOnFailure to false ensures that any HTTP exceptions are relayed back to the original WS client, instead of being thrown within the route.
				

Handling message headers

					When defining a HTTP bridge application, the CamelHttp* headers set by the consumer endpoint at the start of the route can affect the behavior of the producer endpoint. For this reason, in a bridge application it is advisable to remove the CamelHttp* headers before the message reaches the producer endpoint, as follows:
				
<route>
 <from uri="jetty:http:..."/>
 ...
 <removeHeaders pattern="CamelHttp*"/>
 <to uri="jetty:http:..."/>
</route>

Outgoing HTTP headers

					By default, any headers in the exchange that are not prefixed by Camel will be converted into HTTP headers and sent out over the wire by the HTTP producer endpoint. This could have adverse consequences on the behavior of your application, so it is important to be aware of any headers that are set in the exchange object and to remove them, if necessary.
				

					For more details about dealing with headers, see the section called “Handling HTTP Headers”.
				

Proxying with POJO Format

Overview

					If you want to access the content of the Web services messages that pass throught the route, you might prefer to process the messages in POJO format: that is, where the body of the exchange consists of a list of Java objects representing the WS operation parameters. The key advantate of using POJO format is that you can easily process the contents of a message, by accessing the operation parameters as Java objects.
				

					Figure 38.2, “Proxy Route with Message in POJO Format” shows an overview of how to proxy a Web service using an Apache Camel route, where the route processes the messages in POJO format. The key feature of this route is that both the consumer endpoint (at the start of the route) and the producer endpoint (at the end of the route) must be compatible with the POJO data format.
				
Figure 38.2. Proxy Route with Message in POJO Format
[image: Proxy Route with Message in POJO Format]

Consumer endpoint for CXF/POJO

					To parse incoming messages into POJO data format, the consumer endpoint at the start of the route must be a Camel CXF endpoint that is configured to use POJO mode. Use the cxf:bean:BeanID URI format to reference the Camel CXF endpoint as follows (where the dataFormat option defaults to POJO):
				
<route>
 <from uri="cxf:bean:customerServiceProxy"/>
 ...
</route>

					The bean with the ID, customerServiceProxy, is a Camel CXF/POJO endpoint, which is defined as follows:
				
<?xml version="1.0" encoding="UTF-8"?>
<beans ...>
 ...
 <cxf:cxfEndpoint
 id="customerServiceProxy"
 xmlns:c="http://demo.fusesource.org/wsdl/camelcxf"
 address="/Customers"
 endpointName="c:SOAPOverHTTP"
 serviceName="c:CustomerService"
 wsdlURL="wsdl/CustomerService.wsdl"
 serviceClass="org.fusesource.demo.wsdl.camelcxf.CustomerService"
 />
 ...
</beans>

Producer endpoint for CXF/POJO

					To convert the exchange body from POJO data format to a SOAP/HTTP message, the producer endpoint at the end of the route must be a Camel CXF endpoint configured to use POJO mode. Use the cxf:bean:BeanID URI format to reference the Camel CXF endpoint as follows (where the dataFormat option defaults to POJO):
				
<route>
 ...
 <to uri="cxf:bean:customerServiceReal"/>
</route>

					The bean with the ID, customerServiceReal, is a Camel CXF/POJO endpoint, which is defined as follows:
				
<?xml version="1.0" encoding="UTF-8"?>
<beans ...>
 ...
 <cxf:cxfEndpoint
 id="customerServiceReal"
 xmlns:c="http://demo.fusesource.org/wsdl/camelcxf"
 address="http://localhost:8083/Customers"
 endpointName="c:SOAPOverHTTP"
 serviceName="c:CustomerService"
 wsdlURL="wsdl/CustomerService.wsdl"
 serviceClass="org.fusesource.demo.wsdl.camelcxf.CustomerService"
 />
 ...
</beans>

Proxying with PAYLOAD Format

Overview

					If you want to access the content of the Web services messages that pass throught the route, you might prefer to process the messages in the normal PAYLOAD format: that is, where the body of the exchange is accessible as an XML document (essentially, an org.w3c.dom.Node object). The key advantate of using PAYLOAD format is that you can easily process the contents of a message, by accessing the message body as an XML document.
				

					Figure 38.3, “Proxy Route with Message in PAYLOAD Format” shows an overview of how to proxy a Web service using an Apache Camel route, where the route processes the messages in PAYLOAD format. The key feature of this route is that both the consumer endpoint (at the start of the route) and the producer endpoint (at the end of the route) must be compatible with the PAYLOAD data format.
				
Figure 38.3. Proxy Route with Message in PAYLOAD Format
[image: Proxy Route with Message in PAYLOAD Format]

Consumer endpoint for CXF/PAYLOAD

					To parse incoming messages into PAYLOAD data format, the consumer endpoint at the start of the route must be a Camel CXF endpoint that is configured to use PAYLOAD mode. Use the cxf:bean:BeanID URI format to reference the Camel CXF endpoint as follows, where you must set the dataFormat option to PAYLOAD:
				
<route>
 <from uri="cxf:bean:customerServiceProxy?dataFormat=PAYLOAD"/>
 ...
</route>

					The bean with the ID, customerServiceProxy, is a Camel CXF/PAYLOAD endpoint, which is defined as follows:
				
<?xml version="1.0" encoding="UTF-8"?>
<beans ...>
 ...
 <cxf:cxfEndpoint
 id="customerServiceProxy"
 xmlns:c="http://demo.fusesource.org/wsdl/camelcxf"
 address="/Customers"
 endpointName="c:SOAPOverHTTP"
 serviceName="c:CustomerService"
 wsdlURL="wsdl/CustomerService.wsdl"
 />
 ...
</beans>

Producer endpoint for CXF/PAYLOAD

					To convert the exchange body from PAYLOAD data format to a SOAP/HTTP message, the producer endpoint at the end of the route must be a Camel CXF endpoint configured to use PAYLOAD mode. Use the cxf:bean:BeanID URI format to reference the Camel CXF endpoint as follows, where you must set the dataFormat option to PAYLOAD:
				
<route>
 ...
 <to uri="cxf:bean:customerServiceReal?dataFormat=PAYLOAD"/>
</route>

					The bean with the ID, customerServiceReal, is a Camel CXF/PAYLOAD endpoint, which is defined as follows:
				
<?xml version="1.0" encoding="UTF-8"?>
<beans ...>
 ...
 <cxf:cxfEndpoint
 id="customerServiceReal"
 xmlns:c="http://demo.fusesource.org/wsdl/camelcxf"
 address="http://localhost:8083/Customers"
 endpointName="c:SOAPOverHTTP"
 serviceName="c:CustomerService"
 wsdlURL="wsdl/CustomerService.wsdl"
 />
 ...
</beans>

Outgoing HTTP headers

					By default, any headers in the exchange that are not prefixed by Camel will be converted into HTTP headers and sent out over the wire by the Camel CXF producer endpoint. This could have adverse consequences on the behavior of your application, so it is important to be aware of any headers that are set in the exchange object and to remove them, if necessary.
				

					For more details about dealing with headers, see the section called “Handling HTTP Headers”.
				

Handling HTTP Headers

Overview

					When building bridge applications using HTTP or HTTP-based components, it is important to be aware of how the HTTP-based endpoints process headers. In many cases, internal headers (prefixed by Camel) or other headers can cause unwanted side-effects on your application. It is often necessary to remove or filter out certain headings or classes of headings in your route, in order to ensure that your application behaves as expected.
				

HTTP-based components

					The behavior described in this section affects not just the Camel HTTP component (camel-http), but also a number of other HTTP-based components, including:
				
camel-http
camel-http4
camel-jetty
camel-restlet
camel-cxf

HTTP consumer endpoint

					When a HTTP consumer endpoint receives an incoming message, it creates an In message with the following headers:
				
	CamelHttp* headers
	
								Several headers with the CamelHttp prefix are created, which record the status of the incoming message. For details of these internal headers, see HTTP.
							

	HTTP headers
	
								All of the HTTP headers from the original incoming message are mapped to headers on the exchange's In message.
							

	URL options (Jetty only)
	
								The URL options from the original HTTP request URL are mapped to headers on the exchange's In message. For example, given the client request with the URL, http://myserver/myserver?orderid=123, a Jetty consumer endpoint creates the orderid header with value 123.
							

HTTP producer endpoint

					When a HTTP producer endoint receives an exchange and converts it to the target message format, it handles the In message headers as follows:
				
	CamelHttp*
	
								Headers prefixed by CamelHttp are used to control the behavior of the HTTP producer entpoint. Any headers of this kind are consumed by the HTTP producer endpoint and the endpoint behaves as directed.
							

	Camel*
	
								All other headers prefixed by Camel are presumed to be meant for internal use and are not mapped to HTTP headers in the target message (in other words, these headers are ignored).
							

	*
	
								All other headers are converted to HTTP headers in the target message, with the exception of the following headers, which are blocked (based on a case-insensitive match):
							
content-length
content-type
cache-control
connection
date
pragma
trailer
transfer-encoding
upgrade
via
warning

Implications for HTTP bridge applications

					When defining a HTTP bridge application (that is, a route starting with a HTTP consumer endpoint and ending with a HTTP producer endpoint), the CamelHttp* headers set by the consumer endpoint at the start of the route can affect the behavior of the producer endpoint. For this reason, in a bridge application it is advisable to remove the CamelHttp* headers, as follows:
				
from("http://0.0.0.0/context/path")
 .removeHeaders("CamelHttp*)
 ...
 .to("http://remoteHost/context/path");

Setting a custom header filter

					If you want to customize the way that a HTTP producer endpoint processes headers, you can define your own customer header filter by defining the headerFilterStrategy option on the endpoint URI. For example, to configure a producer endpoint with the myHeaderFilterStrategy filter, you could use a URI like the following:
				
http://remoteHost/context/path?headerFilterStrategy=#myHeaderFilterStrategy

					Where myHeaderFilterStrategy is the bean ID of your custom filter instance.
				

Chapter 39. Filtering SOAP Message Headers

Abstract

						The Camel CXF component supports a flexible header filtering mechanism, which enables you to process SOAP headers, applying different filters according to the header's XML namespace.
					

Basic Configuration

Overview

					When more than one CXF endpoint appears in a route, you need to decide whether or not to allow headers to propagate between the endpoints. By default, the headers are relayed back and forth between the endpoints, but in many cases it might be necessary to filter the headers or to block them altogether. You can control header propagation by applying filters to producer endpoints.
				

CxfHeaderFilterStrategy

					Header filtering is controlled by the CxfHeaderFilterStrategy class. Basic configuration of the CxfHeaderFilterStrategy class involves setting one or more of the following options:
				
	
							the section called “relayHeaders option”.
						

	
							the section called “relayAllMessageHeaders option”.
						

relayHeaders option

					The semantics of the relayHeaders option can be summarized as follows:
				
	 	In-band headers	Out-of-band headers
	relayHeaders=true, dataFormat=PAYLOAD	Filter	Filter
	relayHeaders=true, dataFormat=POJO	Relay all	Filter
	relayHeaders=false	Block	Block

In-band headers

					An in-band header is a header that is explicitly defined as part of the WSDL binding contract for an endpoint.
				

Out-of-band headers

					An out-of-band header is a header that is serialized over the wire, but is not explicitly part of the WSDL binding contract. In particular, the SOAP binding permits out-of-band headers, because the SOAP specification does not require headers to be defined in the WSDL contract.
				

Payload format

					The CXF endpoint's payload format affects the filter behavior as follows:
				
	POJO
	
								(Default) Only out-of-band headers are available for filtering, because the in-band headers have already been processed and removed from the list by CXF. The in-band headers are incorporated into the MessageContentList in POJO mode. If you require access to headers in POJO mode, you have the option of implementing a custom CXF interceptor or JAX-WS handler.
							

	PAYLOAD
	
								In this mode, both in-band and out-of-band headers are available for filtering.
							

	MESSAGE
	
								Not applicable. (In this mode, the message remains in a raw format and the headers are not processed at all.)
							

Default filter

					The default filter is of type, SoapMessageHeaderFilter, which removes only the SOAP headers that the SOAP specification expects an intermediate Web service to consume. For more details, see the section called “SoapMessageHeaderFilter”.
				

Overriding the default filter

					You can override the default CxfHeaderFilterStrategy instance by defining a new CxfHeaderFilterStrategy bean and associating it with a CXF endpoint.
				

Sample relayHeaders configuration

					The following example shows how you can use the relayHeaders option to create a CxfHeaderFilterStrategy bean that blocks all message headers. The CXF endpoints in the route use the headerFilterStrategy option to install the filter strategy in the endpoint, where the headerFilterStrategy setting has the syntax, headerFilterStrategy=#BeanID.
				
<beans ...>
 ...
 <bean id="dropAllMessageHeadersStrategy" class="org.apache.camel.component.cxf.common.header.CxfHeaderFilterStrategy">
 <!-- Set relayHeaders to false to drop all SOAP headers -->
 <property name="relayHeaders" value="false"/>
 </bean>

 <camelContext id="camel" xmlns="http://camel.apache.org/schema/spring">
 <route>
 <from uri="cxf:bean:routerNoRelayEndpoint?headerFilterStrategy=#dropAllMessageHeadersStrategy"/>
 <to uri="cxf:bean:serviceNoRelayEndpoint?headerFilterStrategy=#dropAllMessageHeadersStrategy"/>
 </route>
 </camelContext>
 ...
</beans>

relayAllMessageHeaders option

					The relayAllMessageHeaders option is used to propagate all SOAP headers, without applying any filtering (any installed filters would be bypassed). In order to enable this feature, you must set both relayHeaders and relayAllMessageHeaders to true.
				

Sample relayAllMessageHeaders configuration

					The following example shows how to configure CXF endpoints to propagate all SOAP message headers. The propagateAllMessages filter strategy sets both relayHeaders and relayAllMessageHeaders to true.
				
<beans ...>
 ...
 <bean id="propagateAllMessages" class="org.apache.camel.component.cxf.common.header.CxfHeaderFilterStrategy">
 <!-- Set both properties to true to propagate *all* SOAP headers -->
 <property name="relayHeaders" value="true"/>
 <property name="relayAllMessageHeaders" value="true"/>
 </bean>

 <camelContext id="camel" xmlns="http://camel.apache.org/schema/spring">
 <route>
 <from uri="cxf:bean:routerNoRelayEndpoint?headerFilterStrategy=#propagateAllMessages"/>
 <to uri="cxf:bean:serviceNoRelayEndpoint?headerFilterStrategy=#propagateAllMessages"/>
 </route>
 </camelContext>
 ...
</beans>

Header Filtering

Overview

					You can optionally install multiple headers in a CxfHeaderFilterStrategy instance. The filtering mechanism then uses the header's XML namespace to lookup a particular filter, which it then applies to the header.
				

Filter map

					Figure 39.1, “Filter Map” shows an overview of the filter map that is contained within a CxfHeaderFilterStrategy instance. For each filter that you install in CxfHeaderFilterStrategy, corresponding entries are made in the filter map, where one or more XML schema namespaces are associated with each filter.
				
Figure 39.1. Filter Map
[image: Filter Map]

Filter behavior

					When a header is filtered, the filter mechanism peeks at the header to discover the header's XML namespace. The filter then looks up the XML namespace in the filter map to find the corresponding filter implementation. This filter is then applied to the header.
				

PAYLOAD mode

					In PAYLOAD mode, both in-band and out-of-band messages pass through the installed filters.
				

POJO mode

					In POJO mode, only out-of-band messages pass through the installed filters. In-band messages bypass the filters and are propagated by default.
				

Implementing a Custom Filter

Overview

					You can implement your own customer message header filters by implementing the MessageHeaderFilter Java interface. You must associate a filter with one or more XML schema namespaces (representing the header's namespace) and it is possible to differentiate between request message headers and response message headers.
				

MessageHeaderFilter interface

					The MessageHeaderFilter interface is defined in the org.apache.camel.component.cxf.common.header package, as follows:
				
// Java
package org.apache.camel.component.cxf.common.header;

import java.util.List;

import org.apache.camel.spi.HeaderFilterStrategy.Direction;
import org.apache.cxf.headers.Header;

public interface MessageHeaderFilter {
 List<String> getActivationNamespaces();

 void filter(Direction direction, List<Header> headers);
}

Implementing the filter() method

					The MessageHeaderFilter.filter() method is reponsible for applying header filtering. Filtering is applied both before and after an operation is invoked on an endpoint. Hence, there are two directions to which filtering is applied, as follows:
				
	Direction.OUT
	
								When the direction parameter equals Direction.OUT, the filter is being applied to a request either leaving a consumer endpoint or entering a producer endpoint (that is, it applies to a WS request message propagating through a route).
							

	Direction.IN
	
								When the direction parameter equals Direction.IN, the filter is being applied to a response either leaving a producer endpoint or entering a consumer endpoint (that is, it applies to a WS response message being sent back).
							

					Filtering can be applied by removing elements from the list of headers, headers. Any headers left in the list are propagated.
				

Binding filters to XML namespaces

					It is possible to register multiple header filters against a given CXF endpoint. The CXF endpoint selects the appropriate filter to use based on the XML namespace of the WSDL binding protocol (for example, the namespace for the SOAP 1.1 binding or for the SOAP 1.2 binding). If a header's namespace is unknown, the header is propagated by default.
				

					To bind a filter to one or more namespaces, implement the getActivationNamespaces() method, which returns the list of bound XML namespaces.
				

Identifying the namespace to bind to

					Example 39.1, “Sample Binding Namespaces” illustrates how to identify the namespaces to which you can bind a filter. This example shows the WSDL file for a Bank server that exposes SOAP endpoints.
				
Example 39.1. Sample Binding Namespaces
<wsdl:definitions targetNamespace="http://cxf.apache.org/schemas/cxf/idl/bank"
 xmlns:tns="http://cxf.apache.org/schemas/cxf/idl/bank"
 xmlns:xsd="http://www.w3.org/2001/XMLSchema"
 xmlns:soap="http://schemas.xmlsoap.org/wsdl/soap/"
 xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/">
 ...
 <wsdl:binding name="BankSOAPBinding" type="tns:Bank">
 <soap:binding style="document" transport="http://schemas.xmlsoap.org/soap/http" />
 <wsdl:operation name="getAccount">
 ...
 </wsdl:operation>
 ...
 </wsdl:binding>
 ...
</wsdl>

					From the soap:binding tag, you can infer that namespace associated with the SOAP binding is http://schemas.xmlsoap.org/wsdl/soap/.
				

Implementing a custom filter

					If you want to implement your own custom filter, define a class that inherits from the MessageHeaderFilter interface and implement its methods as described in this section. For example, Example 39.2, “Sample Header Filter Implementation” shows an example of a custom filter, CustomHeaderFilter, that binds to the namespace, http://cxf.apache.org/bindings/custom, and relays all of the headers that pass through it.
				
Example 39.2. Sample Header Filter Implementation
// Java
package org.apache.camel.component.cxf.soap.headers;

import java.util.Arrays;
import java.util.List;

import org.apache.camel.component.cxf.common.header.MessageHeaderFilter;
import org.apache.camel.spi.HeaderFilterStrategy.Direction;
import org.apache.cxf.headers.Header;

public class CustomHeaderFilter implements MessageHeaderFilter {

 public static final String ACTIVATION_NAMESPACE = "http://cxf.apache.org/bindings/custom";
 public static final List<String> ACTIVATION_NAMESPACES = Arrays.asList(ACTIVATION_NAMESPACE);

 public List<String> getActivationNamespaces() {
 return ACTIVATION_NAMESPACES;
 }

 public void filter(Direction direction, List<Header> headers) {
 }
}

Installing Filters

Overview

					To install message header filters, set the messageHeaderFilters property of the CxfHeaderFilterStrategy object. When you initialize this property with a list of message header filters, the header filter strategy combines the specified filters to make a filter map.
				

					The messageHeaderFilters property is of type, List<MessageHeaderFilter>.
				

Installing filters in XML

					The following example shows how to create a CxfHeaderFilterStrategy instance, specifying a customized list of header filters in the messageHeaderFilters property. There are two header filters in this example: SoapMessageHeaderFilter and CustomHeaderFilter.
				
<bean id="customMessageFilterStrategy" class="org.apache.camel.component.cxf.common.header.CxfHeaderFilterStrategy">
 <property name="messageHeaderFilters">
 <list>
 <!-- SoapMessageHeaderFilter is the built in filter. It can be removed by omitting it. -->
 <bean class="org.apache.camel.component.cxf.common.header.SoapMessageHeaderFilter"/>

 <!-- Add custom filter here -->
 <bean class="org.apache.camel.component.cxf.soap.headers.CustomHeaderFilter"/>
 </list>
 </property>
 <!-- The 'relayHeaders' property is 'true' by default -->
</bean>

SoapMessageHeaderFilter

					The first header filter in the preceding example is the SoapMessageHeaderFilter filter, which is the default header filter. This filter is designed to filter standard SOAP headers and is bound to the following XML namespaces:
				
http://schemas.xmlsoap.org/soap/
http://schemas.xmlsoap.org/wsdl/soap/
http://schemas.xmlsoap.org/wsdl/soap12/

					This filter peeks at the header element, in order to decide whether or not to block a particular header. If the soap:actor attribute (SOAP 1.1) or the soap:role attribute (SOAP 1.2) is present and has the value next, the header is removed from the message. Otherwise, the header is propagated.
				

Namespace clashes

					Normally, each namespace should be bound to just a single header filter. If a namespace is bound to more than one header filter, this normally causes an error. It is possible, however, to override this policy by setting the allowFilterNamespaceClash property to true in the CxfHeaderFilterStrategy instance. When this policy is set to true, the nearest to last filter is selected, in the event of a namespace clash.
				

Part IV. Programming EIP Components

Abstract

					This guide describes how to use the Apache Camel API.
				

Chapter 40. Understanding Message Formats

Abstract

						Before you can begin programming with Apache Camel, you should have a clear understanding of how messages and message exchanges are modelled. Because Apache Camel can process many message formats, the basic message type is designed to have an abstract format. Apache Camel provides the APIs needed to access and transform the data formats that underly message bodies and message headers.
					

Exchanges

Overview

					An exchange object is a wrapper that encapsulates a received message and stores its associated metadata (including the exchange properties). In addition, if the current message is dispatched to a producer endpoint, the exchange provides a temporary slot to hold the reply (the Out message).
				

					An important feature of exchanges in Apache Camel is that they support lazy creation of messages. This can provide a significant optimization in the case of routes that do not require explicit access to messages.
				
Figure 40.1. Exchange Object Passing through a Route
[image: Exchange object passing through a route]

					Figure 40.1, “Exchange Object Passing through a Route” shows an exchange object passing through a route. In the context of a route, an exchange object gets passed as the argument of the Processor.process() method. This means that the exchange object is directly accessible to the source endpoint, the target endpoint, and all of the processors in between.
				

The Exchange interface

					The org.apache.camel.Exchange interface defines methods to access In and Out messages, as shown in Example 40.1, “Exchange Methods”.
				
Example 40.1. Exchange Methods
// Access the In message
Message getIn();
void setIn(Message in);

// Access the Out message (if any)
Message getOut();
void setOut(Message out);
boolean hasOut();

// Access the exchange ID
String getExchangeId();
void setExchangeId(String id);

					For a complete description of the methods in the Exchange interface, see the section called “The Exchange Interface”.
				

Lazy creation of messages

					Apache Camel supports lazy creation of In, Out, and Fault messages. This means that message instances are not created until you try to access them (for example, by calling getIn() or getOut()). The lazy message creation semantics are implemented by the org.apache.camel.impl.DefaultExchange class.
				

					If you call one of the no-argument accessors (getIn() or getOut()), or if you call an accessor with the boolean argument equal to true (that is, getIn(true) or getOut(true)), the default method implementation creates a new message instance, if one does not already exist.
				

					If you call an accessor with the boolean argument equal to false (that is, getIn(false) or getOut(false)), the default method implementation returns the current message value.[2]
				

Lazy creation of exchange IDs

					Apache Camel supports lazy creation of exchange IDs. You can call getExchangeId() on any exchange to obtain a unique ID for that exchange instance, but the ID is generated only when you actually call the method. The DefaultExchange.getExchangeId() implementation of this method delegates ID generation to the UUID generator that is registered with the CamelContext.
				

					For details of how to register UUID generators with the CamelContext, see the section called “Built-In UUID Generators”.
				

Messages

Overview

					Message objects represent messages using the following abstract model:
				
	
							Message body
						

	
							Message headers
						

	
							Message attachments
						

					The message body and the message headers can be of arbitrary type (they are declared as type Object) and the message attachments are declared to be of type javax.activation.DataHandler , which can contain arbitrary MIME types. If you need to obtain a concrete representation of the message contents, you can convert the body and headers to another type using the type converter mechanism and, possibly, using the marshalling and unmarshalling mechanism.
				

					One important feature of Apache Camel messages is that they support lazy creation of message bodies and headers. In some cases, this means that a message can pass through a route without needing to be parsed at all.
				

The Message interface

					The org.apache.camel.Message interface defines methods to access the message body, message headers and message attachments, as shown in Example 40.2, “Message Interface”.
				
Example 40.2. Message Interface
// Access the message body
Object getBody();
<T> T getBody(Class<T> type);
void setBody(Object body);
<T> void setBody(Object body, Class<T> type);

// Access message headers
Object getHeader(String name);
<T> T getHeader(String name, Class<T> type);
void setHeader(String name, Object value);
Object removeHeader(String name);
Map<String, Object> getHeaders();
void setHeaders(Map<String, Object> headers);

// Access message attachments
javax.activation.DataHandler getAttachment(String id);
java.util.Map<String, javax.activation.DataHandler> getAttachments();
java.util.Set<String> getAttachmentNames();
void addAttachment(String id, javax.activation.DataHandler content)

// Access the message ID
String getMessageId();
void setMessageId(String messageId);

					For a complete description of the methods in the Message interface, see the section called “The Message Interface”.
				

Lazy creation of bodies, headers, and attachments

					Apache Camel supports lazy creation of bodies, headers, and attachments. This means that the objects that represent a message body, a message header, or a message attachment are not created until they are needed.
				

					For example, consider the following route that accesses the foo message header from the In message:
				
from("SourceURL")
 .filter(header("foo")
 .isEqualTo("bar"))
 .to("TargetURL");

					In this route, if we assume that the component referenced by SourceURL supports lazy creation, the In message headers are not actually parsed until the header("foo") call is executed. At that point, the underlying message implementation parses the headers and populates the header map. The message body is not parsed until you reach the end of the route, at the to("TargetURL") call. At that point, the body is converted into the format required for writing it to the target endpoint, TargetURL.
				

					By waiting until the last possible moment before populating the bodies, headers, and attachments, you can ensure that unnecessary type conversions are avoided. In some cases, you can completely avoid parsing. For example, if a route contains no explicit references to message headers, a message could traverse the route without ever parsing the headers.
				

					Whether or not lazy creation is implemented in practice depends on the underlying component implementation. In general, lazy creation is valuable for those cases where creating a message body, a message header, or a message attachment is expensive. For details about implementing a message type that supports lazy creation, see the section called “Implementing the Message Interface”.
				

Lazy creation of message IDs

					Apache Camel supports lazy creation of message IDs. That is, a message ID is generated only when you actually call the getMessageId() method. The DefaultExchange.getExchangeId() implementation of this method delegates ID generation to the UUID generator that is registered with the CamelContext.
				

					Some endpoint implementations would call the getMessageId() method implicitly, if the endpoint implements a protocol that requires a unique message ID. In particular, JMS messages normally include a header containing unique message ID, so the JMS component automatically calls getMessageId() to obtain the message ID (this is controlled by the messageIdEnabled option on the JMS endpoint).
				

					For details of how to register UUID generators with the CamelContext, see the section called “Built-In UUID Generators”.
				

Initial message format

					The initial format of an In message is determined by the source endpoint, and the initial format of an Out message is determined by the target endpoint. If lazy creation is supported by the underlying component, the message remains unparsed until it is accessed explicitly by the application. Most Apache Camel components create the message body in a relatively raw form—for example, representing it using types such as byte[], ByteBuffer, InputStream, or OutputStream. This ensures that the overhead required for creating the initial message is minimal. Where more elaborate message formats are required components usually rely on type converters or marshalling processors.
				

Type converters

					It does not matter what the initial format of the message is, because you can easily convert a message from one format to another using the built-in type converters (see the section called “Built-In Type Converters”). There are various methods in the Apache Camel API that expose type conversion functionality. For example, the convertBodyTo(Class type) method can be inserted into a route to convert the body of an In message, as follows:
				
from("SourceURL").convertBodyTo(String.class).to("TargetURL");

					Where the body of the In message is converted to a java.lang.String. The following example shows how to append a string to the end of the In message body:
				
from("SourceURL").setBody(bodyAs(String.class).append("My Special Signature")).to("TargetURL");

					Where the message body is converted to a string format before appending a string to the end. It is not necessary to convert the message body explicitly in this example. You can also use:
				
from("SourceURL").setBody(body().append("My Special Signature")).to("TargetURL");

					Where the append() method automatically converts the message body to a string before appending its argument.
				

Type conversion methods in Message

					The org.apache.camel.Message interface exposes some methods that perform type conversion explicitly:
				
	
							getBody(Class<T> type)—Returns the message body as type, T.
						

	
							getHeader(String name, Class<T> type)—Returns the named header value as type, T.
						

					For the complete list of supported conversion types, see the section called “Built-In Type Converters”.
				

Converting to XML

					In addition to supporting conversion between simple types (such as byte[], ByteBuffer, String, and so on), the built-in type converter also supports conversion to XML formats. For example, you can convert a message body to the org.w3c.dom.Document type. This conversion is more expensive than the simple conversions, because it involves parsing the entire message and then creating a tree of nodes to represent the XML document structure. You can convert to the following XML document types:
				
	
							org.w3c.dom.Document
						

	
							javax.xml.transform.sax.SAXSource
						

					XML type conversions have narrower applicability than the simpler conversions. Because not every message body conforms to an XML structure, you have to remember that this type conversion might fail. On the other hand, there are many scenarios where a router deals exclusively with XML message types.
				

Marshalling and unmarshalling

					Marshalling involves converting a high-level format to a low-level format, and unmarshalling involves converting a low-level format to a high-level format. The following two processors are used to perform marshalling or unmarshalling in a route:
				
	
							marshal()
						

	
							unmarshal()
						

					For example, to read a serialized Java object from a file and unmarshal it into a Java object, you could use the route definition shown in Example 40.3, “Unmarshalling a Java Object”.
				
Example 40.3. Unmarshalling a Java Object
from("file://tmp/appfiles/serialized")
 .unmarshal()
 .serialization()
 .<FurtherProcessing>
 .to("TargetURL");

Final message format

					When an In message reaches the end of a route, the target endpoint must be able to convert the message body into a format that can be written to the physical endpoint. The same rule applies to Out messages that arrive back at the source endpoint. This conversion is usually performed implicitly, using the Apache Camel type converter. Typically, this involves converting from a low-level format to another low-level format, such as converting from a byte[] array to an InputStream type.
				

Built-In Type Converters

Overview

					This section describes the conversions supported by the master type converter. These conversions are built into the Apache Camel core.
				

					Usually, the type converter is called through convenience functions, such as Message.getBody(Class<T> type) or Message.getHeader(String name, Class<T> type). It is also possible to invoke the master type converter directly. For example, if you have an exchange object, exchange, you could convert a given value to a String as shown in Example 40.4, “Converting a Value to a String”.
				
Example 40.4. Converting a Value to a String
org.apache.camel.TypeConverter tc = exchange.getContext().getTypeConverter();
String str_value = tc.convertTo(String.class, value);

Basic type converters

					Apache Camel provides built-in type converters that perform conversions to and from the following basic types:
				
	
							java.io.File
						

	
							String
						

	
							byte[] and java.nio.ByteBuffer
						

	
							java.io.InputStream and java.io.OutputStream
						

	
							java.io.Reader and java.io.Writer
						

	
							java.io.BufferedReader and java.io.BufferedWriter
						

	
							java.io.StringReader
						

					However, not all of these types are inter-convertible. The built-in converter is mainly focused on providing conversions from the File and String types. The File type can be converted to any of the preceding types, except Reader, Writer, and StringReader. The String type can be converted to File, byte[], ByteBuffer, InputStream, or StringReader. The conversion from String to File works by interpreting the string as a file name. The trio of String, byte[], and ByteBuffer are completely inter-convertible.
				
Note

						You can explicitly specify which character encoding to use for conversion from byte[] to String and from String to byte[] by setting the Exchange.CHARSET_NAME exchange property in the current exchange. For example, to perform conversions using the UTF-8 character encoding, call exchange.setProperty("Exchange.CHARSET_NAME", "UTF-8"). The supported character sets are described in the java.nio.charset.Charset class.
					

Collection type converters

					Apache Camel provides built-in type converters that perform conversions to and from the following collection types:
				
	
							Object[]
						

	
							java.util.Set
						

	
							java.util.List
						

					All permutations of conversions between the preceding collection types are supported.
				

Map type converters

					Apache Camel provides built-in type converters that perform conversions to and from the following map types:
				
	
							java.util.Map
						

	
							java.util.HashMap
						

	
							java.util.Hashtable
						

	
							java.util.Properties
						

					The preceding map types can also be converted into a set, of java.util.Set type, where the set elements are of the MapEntry<K,V> type.
				

DOM type converters

					You can perform type conversions to the following Document Object Model (DOM) types:
				
	
							org.w3c.dom.Document—convertible from byte[], String, java.io.File, and java.io.InputStream.
						

	
							org.w3c.dom.Node
						

	
							javax.xml.transform.dom.DOMSource—convertible from String.
						

	
							javax.xml.transform.Source—convertible from byte[] and String.
						

					All permutations of conversions between the preceding DOM types are supported.
				

SAX type converters

					You can also perform conversions to the javax.xml.transform.sax.SAXSource type, which supports the SAX event-driven XML parser (see the SAX Web site for details). You can convert to SAXSource from the following types:
				
	
							String
						

	
							InputStream
						

	
							Source
						

	
							StreamSource
						

	
							DOMSource
						

Custom type converters

					Apache Camel also enables you to implement your own custom type converters. For details on how to implement a custom type converter, see Chapter 42, Type Converters.
				

Built-In UUID Generators

Overview

					Apache Camel enables you to register a UUID generator in the CamelContext. This UUID generator is then used whenever Apache Camel needs to generate a unique ID—in particular, the registered UUID generator is called to generate the IDs returned by the Exchange.getExchangeId() and the Message.getMessageId() methods.
				

					For example, you might prefer to replace the default UUID generator, if part of your application does not support IDs with a length of 36 characters (like Websphere MQ). Also, it can be convenient to generate IDs using a simple counter (see the SimpleUuidGenerator) for testing purposes.
				

Provided UUID generators

					You can configure Apache Camel to use one of the following UUID generators, which are provided in the core:
				
	
							org.apache.camel.impl.ActiveMQUuidGenerator—(Default) generates the same style of ID as is used by Apache ActiveMQ. This implementation might not be suitable for all applications, because it uses some JDK APIs that are forbidden in the context of cloud computing (such as the Google App Engine).
						

	
							org.apache.camel.impl.SimpleUuidGenerator—implements a simple counter ID, starting at 1. The underlying implementation uses the java.util.concurrent.atomic.AtomicLong type, so that it is thread-safe.
						

	
							org.apache.camel.impl.JavaUuidGenerator—implements an ID based on the java.util.UUID type. Because java.util.UUID is synchronized, this might affect performance on some highly concurrent systems.
						

Custom UUID generator

					To implement a custom UUID generator, implement the org.apache.camel.spi.UuidGenerator interface, which is shown in Example 40.5, “UuidGenerator Interface”. The generateUuid() must be implemented to return a unique ID string.
				
Example 40.5. UuidGenerator Interface
// Java
package org.apache.camel.spi;

/**
 * Generator to generate UUID strings.
 */
public interface UuidGenerator {
 String generateUuid();
}

Specifying the UUID generator using Java

					To replace the default UUID generator using Java, call the setUuidGenerator() method on the current CamelContext object. For example, you can register a SimpleUuidGenerator instance with the current CamelContext, as follows:
				
// Java
getContext().setUuidGenerator(new org.apache.camel.impl.SimpleUuidGenerator());
Note

						The setUuidGenerator() method should be called during startup, before any routes are activated.
					

Specifying the UUID generator using Spring

					To replace the default UUID generator using Spring, all you need to do is to create an instance of a UUID generator using the Spring bean element. When a camelContext instance is created, it automatically looks up the Spring registry, searching for a bean that implements org.apache.camel.spi.UuidGenerator. For example, you can register a SimpleUuidGenerator instance with the CamelContext as follows:
				
<beans ...>
 <bean id="simpleUuidGenerator"
 class="org.apache.camel.impl.SimpleUuidGenerator" />

 <camelContext id="camel" xmlns="http://camel.apache.org/schema/spring">
 ...
 </camelContext>
 ...
</beans>

[2]
						If there is no active method the returned value will be null.
					

Chapter 41. Implementing a Processor

Abstract

						Apache Camel allows you to implement a custom processor. You can then insert the custom processor into a route to perform operations on exchange objects as they pass through the route.
					

Processing Model

Pipelining model

					The pipelining model describes the way in which processors are arranged in the section called “Pipes and Filters”. Pipelining is the most common way to process a sequence of endpoints (a producer endpoint is just a special type of processor). When the processors are arranged in this way, the exchange's In and Out messages are processed as shown in Figure 41.1, “Pipelining Model”.
				
Figure 41.1. Pipelining Model
[image: Pipelining model]

					The processors in the pipeline look like services, where the In message is analogous to a request, and the Out message is analogous to a reply. In fact, in a realistic pipeline, the nodes in the pipeline are often implemented by Web service endpoints, such as the CXF component.
				

					For example, Example 41.1, “Java DSL Pipeline” shows a Java DSL pipeline constructed from a sequence of two processors, ProcessorA, ProcessorB, and a producer endpoint, TargetURI.
				
Example 41.1. Java DSL Pipeline
from(SourceURI).pipeline(ProcessorA, ProcessorB, TargetURI);

Implementing a Simple Processor

Overview

					This section describes how to implement a simple processor that executes message processing logic before delegating the exchange to the next processor in the route.
				

Processor interface

					Simple processors are created by implementing the org.apache.camel.Processor interface. As shown in Example 41.2, “Processor Interface”, the interface defines a single method, process(), which processes an exchange object.
				
Example 41.2. Processor Interface
package org.apache.camel;

public interface Processor {
 void process(Exchange exchange) throws Exception;
}

Implementing the Processor interface

					To create a simple processor you must implement the Processor interface and provide the logic for the process() method. Example 41.3, “Simple Processor Implementation” shows the outline of a simple processor implementation.
				
Example 41.3. Simple Processor Implementation
import org.apache.camel.Processor;

public class MyProcessor implements Processor {
 public MyProcessor() { }

 public void process(Exchange exchange) throws Exception
 {
 // Insert code that gets executed *before* delegating
 // to the next processor in the chain.
 ...
 }
}

					All of the code in the process() method gets executed before the exchange object is delegated to the next processor in the chain.
				

					For examples of how to access the message body and header values inside a simple processor, see the section called “Accessing Message Content”.
				

Inserting the simple processor into a route

					Use the process() DSL command to insert a simple processor into a route. Create an instance of your custom processor and then pass this instance as an argument to the process() method, as follows:
				
org.apache.camel.Processor myProc = new MyProcessor();

from("SourceURL").process(myProc).to("TargetURL");

Accessing Message Content

Accessing message headers

					Message headers typically contain the most useful message content from the perspective of a router, because headers are often intended to be processed in a router service. To access header data, you must first get the message from the exchange object (for example, using Exchange.getIn()), and then use the Message interface to retrieve the individual headers (for example, using Message.getHeader()).
				

					Example 41.4, “Accessing an Authorization Header” shows an example of a custom processor that accesses the value of a header named Authorization. This example uses the ExchangeHelper.getMandatoryHeader() method, which eliminates the need to test for a null header value.
				
Example 41.4. Accessing an Authorization Header
import org.apache.camel.*;
import org.apache.camel.util.ExchangeHelper;

public class MyProcessor implements Processor {
 public void process(Exchange exchange) {
 String auth = ExchangeHelper.getMandatoryHeader(
 exchange,
 "Authorization",
 String.class
);
 // process the authorization string...
 // ...
 }
}

					For full details of the Message interface, see the section called “Messages”.
				

Accessing the message body

					You can also access the message body. For example, to append a string to the end of the In message, you can use the processor shown in Example 41.5, “Accessing the Message Body”.
				
Example 41.5. Accessing the Message Body
import org.apache.camel.*;
import org.apache.camel.util.ExchangeHelper;

public class MyProcessor implements Processor {
 public void process(Exchange exchange) {
 Message in = exchange.getIn();
 in.setBody(in.getBody(String.class) + " World!");
 }
}

Accessing message attachments

					You can access a message's attachments using either the Message.getAttachment() method or the Message.getAttachments() method. See Example 40.2, “Message Interface” for more details.
				

The ExchangeHelper Class

Overview

					The org.apache.camel.util.ExchangeHelper class is a Apache Camel utility class that provides methods that are useful when implementing a processor.
				

Resolve an endpoint

					The static resolveEndpoint() method is one of the most useful methods in the ExchangeHelper class. You use it inside a processor to create new Endpoint instances on the fly.
				
Example 41.6. The resolveEndpoint() Method
public final class ExchangeHelper {
 ...
 @SuppressWarnings({"unchecked" })
 public static Endpoint
 resolveEndpoint(Exchange exchange, Object value)
 throws NoSuchEndpointException { ... }
 ...
}

					The first argument to resolveEndpoint() is an exchange instance, and the second argument is usually an endpoint URI string. Example 41.7, “Creating a File Endpoint” shows how to create a new file endpoint from an exchange instance exchange
				
Example 41.7. Creating a File Endpoint
Endpoint file_endp = ExchangeHelper.resolveEndpoint(exchange, "file://tmp/messages/in.xml");

Wrapping the exchange accessors

					The ExchangeHelper class provides several static methods of the form getMandatoryBeanProperty(), which wrap the corresponding getBeanProperty() methods on the Exchange class. The difference between them is that the original getBeanProperty() accessors return null, if the corresponding property is unavailable, and the getMandatoryBeanProperty() wrapper methods throw a Java exception. The following wrapper methods are implemented in the ExchangeHelper class:
				
public final class ExchangeHelper {
 ...
 public static <T> T getMandatoryProperty(Exchange exchange, String propertyName, Class<T> type)
 throws NoSuchPropertyException { ... }

 public static <T> T getMandatoryHeader(Exchange exchange, String propertyName, Class<T> type)
 throws NoSuchHeaderException { ... }

 public static Object getMandatoryInBody(Exchange exchange)
 throws InvalidPayloadException { ... }

 public static <T> T getMandatoryInBody(Exchange exchange, Class<T> type)
 throws InvalidPayloadException { ... }

 public static Object getMandatoryOutBody(Exchange exchange)
 throws InvalidPayloadException { ... }

 public static <T> T getMandatoryOutBody(Exchange exchange, Class<T> type)
 throws InvalidPayloadException { ... }
 ...
}

Testing the exchange pattern

					Several different exchange patterns are compatible with holding an In message. Several different exchange patterns are also compatible with holding an Out message. To provide a quick way of checking whether or not an exchange object is capable of holding an In message or an Out message, the ExchangeHelper class provides the following methods:
				
public final class ExchangeHelper {
 ...
 public static boolean isInCapable(Exchange exchange) { ... }

 public static boolean isOutCapable(Exchange exchange) { ... }
 ...
}

Get the In message's MIME content type

					If you want to find out the MIME content type of the exchange's In message, you can access it by calling the ExchangeHelper.getContentType(exchange) method. To implement this, the ExchangeHelper object looks up the value of the In message's Content-Type header—this method relies on the underlying component to populate the header value).
				

Chapter 42. Type Converters

Abstract

						Apache Camel has a built-in type conversion mechanism, which is used to convert message bodies and message headers to different types. This chapter explains how to extend the type conversion mechanism by adding your own custom converter methods.
					

Type Converter Architecture

Overview

					This section describes the overall architecture of the type converter mechanism, which you must understand, if you want to write custom type converters. If you only need to use the built-in type converters, see Chapter 40, Understanding Message Formats.
				

Type converter interface

					Example 42.1, “TypeConverter Interface” shows the definition of the org.apache.camel.TypeConverter interface, which all type converters must implement.
				
Example 42.1. TypeConverter Interface
package org.apache.camel;

public interface TypeConverter {
 <T> T convertTo(Class<T> type, Object value);
}

Master type converter

					The Apache Camel type converter mechanism follows a master/slave pattern. There are many slave type converters, which are each capable of performing a limited number of type conversions, and a single master type converter, which aggregates the type conversions performed by the slaves. The master type converter acts as a front-end for the slave type converters. When you request the master to perform a type conversion, it selects the appropriate slave and delegates the conversion task to that slave.
				

					For users of the type conversion mechanism, the master type converter is the most important because it provides the entry point for accessing the conversion mechanism. During start up, Apache Camel automatically associates a master type converter instance with the CamelContext object. To obtain a reference to the master type converter, you call the CamelContext.getTypeConverter() method. For example, if you have an exchange object, exchange, you can obtain a reference to the master type converter as shown in Example 42.2, “Getting a Master Type Converter”.
				
Example 42.2. Getting a Master Type Converter
org.apache.camel.TypeConverter tc = exchange.getContext().getTypeConverter();

Type converter loader

					The master type converter uses a type converter loader to populate the registry of slave type converters. A type converter loader is any class that implements the TypeConverterLoader interface. Apache Camel currently uses only one kind of type converter loader—the annotation type converter loader (of AnnotationTypeConverterLoader type).
				

Type conversion process

					Figure 42.1, “Type Conversion Process” gives an overview of the type conversion process, showing the steps involved in converting a given data value, value, to a specified type, toType.
				
Figure 42.1. Type Conversion Process
[image: Type conversion process]

					The type conversion mechanism proceeds as follows:
				
	
							The CamelContext object holds a reference to the master TypeConverter instance. The first step in the conversion process is to retrieve the master type converter by calling CamelContext.getTypeConverter().
						

	
							Type conversion is initiated by calling the convertTo() method on the master type converter. This method instructs the type converter to convert the data object, value, from its original type to the type specified by the toType argument.
						

	
							Because the master type converter is a front end for many different slave type converters, it looks up the appropriate slave type converter by checking a registry of type mappings The registry of type converters is keyed by a type mapping pair (toType, fromType). If a suitable type converter is found in the registry, the master type converter calls the slave's convertTo() method and returns the result.
						

	
							If a suitable type converter cannot be found in the registry, the master type converter loads a new type converter, using the type converter loader.
						

	
							The type converter loader searches the available JAR libraries on the classpath to find a suitable type converter. Currently, the loader strategy that is used is implemented by the annotation type converter loader, which attempts to load a class annotated by the org.apache.camel.Converter annotation. See the section called “Create a TypeConverter file”.
						

	
							If the type converter loader is successful, a new slave type converter is loaded and entered into the type converter registry. This type converter is then used to convert the value argument to the toType type.
						

	
							If the data is successfully converted, the converted data value is returned. If the conversion does not succeed, null is returned.
						

Implementing Type Converter Using Annotations

Overview

					The type conversion mechanism can easily be customized by adding a new slave type converter. This section describes how to implement a slave type converter and how to integrate it with Apache Camel, so that it is automatically loaded by the annotation type converter loader.
				

How to implement a type converter

					To implement a custom type converter, perform the following steps:
				
	
							Implement an annotated converter class.
						

	
							Create a TypeConverter file.
						

	
							Package the type converter.
						

Implement an annotated converter class

					You can implement a custom type converter class using the @Converter annotation. You must annotate the class itself and each of the static methods intended to perform type conversion. Each converter method takes an argument that defines the from type, optionally takes a second Exchange argument, and has a non-void return value that defines the to type. The type converter loader uses Java reflection to find the annotated methods and integrate them into the type converter mechanism. Example 42.3, “Example of an Annotated Converter Class” shows an example of an annotated converter class that defines a converter method for converting from java.io.File to java.io.InputStream and another converter method (with an Exchange argument) for converting from byte[] to String.
				
Example 42.3. Example of an Annotated Converter Class
package com.YourDomain.YourPackageName;

import org.apache.camel.Converter;

import java.io.*;

@Converter
public class IOConverter {
 private IOConverter() {
 }

 @Converter
 public static InputStream toInputStream(File file) throws FileNotFoundException {
 return new BufferedInputStream(new FileInputStream(file));
 }

 @Converter
 public static String toString(byte[] data, Exchange exchange) {
 if (exchange != null) {
 String charsetName = exchange.getProperty(Exchange.CHARSET_NAME, String.class);
 if (charsetName != null) {
 try {
 return new String(data, charsetName);
 } catch (UnsupportedEncodingException e) {
 LOG.warn("Can't convert the byte to String with the charset " + charsetName, e);
 }
 }
 }
 return new String(data);
 }
}

					The toInputStream() method is responsible for performing the conversion from the File type to the InputStream type and the toString() method is responsible for performing the conversion from the byte[] type to the String type.
				
Note

						The method name is unimportant, and can be anything you choose. What is important are the argument type, the return type, and the presence of the @Converter annotation.
					

Create a TypeConverter file

					To enable the discovery mechanism (which is implemented by the annotation type converter loader) for your custom converter, create a TypeConverter file at the following location:
				
META-INF/services/org/apache/camel/TypeConverter

					The TypeConverter file must contain a comma-separated list of package names identifying the packages that contain type converter classes. For example, if you want the type converter loader to search the com.YourDomain.YourPackageName package for annotated converter classes, the TypeConverter file would have the following contents:
				
com.YourDomain.YourPackageName

Package the type converter

					The type converter is packaged as a JAR file containing the compiled classes of your custom type converters and the META-INF directory. Put this JAR file on your classpath to make it available to your Apache Camel application.
				

Fallback converter method

					In addition to defining regular converter methods using the @Converter annotation, you can optionally define a fallback converter method using the @FallbackConverter annotation. The fallback converter method will only be tried, if the master type converter fails to find a regular converter method in the type registry.
				

					The essential difference between a regular converter method and a fallback converter method is that whereas a regular converter is defined to perform conversion between a specific pair of types (for example, from byte[] to String), a fallback converter can potentially perform conversion between any pair of types. It is up to the code in the body of the fallback converter method to figure out which conversions it is able to perform. At run time, if a conversion cannot be performed by a regular converter, the master type converter iterates through every available fallback converter until it finds one that can perform the conversion.
				

					The method signature of a fallback converter can have either of the following forms:
				
// 1. Non-generic form of signature
@FallbackConverter
public static Object MethodName(
 Class type,
 Exchange exchange,
 Object value,
 TypeConverterRegistry registry
)

// 2. Templating form of signature
@FallbackConverter
public static <T> T MethodName(
 Class<T> type,
 Exchange exchange,
 Object value,
 TypeConverterRegistry registry
)

					Where MethodName is an arbitrary method name for the fallback converter.
				

					For example, the following code extract (taken from the implementation of the File component) shows a fallback converter that can convert the body of a GenericFile object, exploiting the type converters already available in the type converter registry:
				
package org.apache.camel.component.file;

import org.apache.camel.Converter;
import org.apache.camel.FallbackConverter;
import org.apache.camel.Exchange;
import org.apache.camel.TypeConverter;
import org.apache.camel.spi.TypeConverterRegistry;

@Converter
public final class GenericFileConverter {

 private GenericFileConverter() {
 // Helper Class
 }

 @FallbackConverter
 public static <T> T convertTo(Class<T> type, Exchange exchange, Object value, TypeConverterRegistry registry) {
 // use a fallback type converter so we can convert the embedded body if the value is GenericFile
 if (GenericFile.class.isAssignableFrom(value.getClass())) {
 GenericFile file = (GenericFile) value;
 Class from = file.getBody().getClass();
 TypeConverter tc = registry.lookup(type, from);
 if (tc != null) {
 Object body = file.getBody();
 return tc.convertTo(type, exchange, body);
 }
 }

 return null;
 }
 ...
}

Implementing a Type Converter Directly

Overview

					Generally, the recommended way to implement a type converter is to use an annotated class, as described in the previous section, the section called “Implementing Type Converter Using Annotations”. But if you want to have complete control over the registration of your type converter, you can implement a custom slave type converter and add it directly to the type converter registry, as described here.
				

Implement the TypeConverter interface

					To implement your own type converter class, define a class that implements the TypeConverter interface. For example, the following MyOrderTypeConverter class converts an integer value to a MyOrder object, where the integer value is used to initialize the order ID in the MyOrder object.
				
import org.apache.camel.TypeConverter

private class MyOrderTypeConverter implements TypeConverter {

 public <T> T convertTo(Class<T> type, Object value) {
 // converter from value to the MyOrder bean
 MyOrder order = new MyOrder();
 order.setId(Integer.parseInt(value.toString()));
 return (T) order;
 }

 public <T> T convertTo(Class<T> type, Exchange exchange, Object value) {
 // this method with the Exchange parameter will be preferd by Camel to invoke
 // this allows you to fetch information from the exchange during convertions
 // such as an encoding parameter or the likes
 return convertTo(type, value);
 }

 public <T> T mandatoryConvertTo(Class<T> type, Object value) {
 return convertTo(type, value);
 }

 public <T> T mandatoryConvertTo(Class<T> type, Exchange exchange, Object value) {
 return convertTo(type, value);
 }
}

Add the type converter to the registry

					You can add the custom type converter directly to the type converter registry using code like the following:
				
// Add the custom type converter to the type converter registry
context.getTypeConverterRegistry().addTypeConverter(MyOrder.class, String.class, new MyOrderTypeConverter());

					Where context is the current org.apache.camel.CamelContext instance. The addTypeConverter() method registers the MyOrderTypeConverter class against the specific type conversion, from String.class to MyOrder.class.
				

Chapter 43. Producer and Consumer Templates

Abstract

						The producer and consumer templates in Apache Camel are modelled after a feature of the Spring container API, whereby access to a resource is provided through a simplified, easy-to-use API known as a template. In the case of Apache Camel, the producer template and consumer template provide simplified interfaces for sending messages to and receiving messages from producer endpoints and consumer endpoints.
					

Using the Producer Template

Introduction to the Producer Template

Overview

						The producer template supports a variety of different approaches to invoking producer endpoints. There are methods that support different formats for the request message (as an Exchange object, as a message body, as a message body with a single header setting, and so on) and there are methods to support both the synchronous and the asynchronous style of invocation. Overall, producer template methods can be grouped into the following categories:
					
	
								the section called “Synchronous invocation”.
							

	
								the section called “Synchronous invocation with a processor”.
							

	
								the section called “Asynchronous invocation”.
							

	
								the section called “Asynchronous invocation with a callback”.
							

Synchronous invocation

						The methods for invoking endpoints synchronously have names of the form sendSuffix() and requestSuffix(). For example, the methods for invoking an endpoint using either the default message exchange pattern (MEP) or an explicitly specified MEP are named send(), sendBody(), and sendBodyAndHeader() (where these methods respectively send an Exchange object, a message body, or a message body and header value). If you want to force the MEP to be InOut (request/reply semantics), you can call the request(), requestBody(), and requestBodyAndHeader() methods instead.
					

						The following example shows how to create a ProducerTemplate instance and use it to send a message body to the activemq:MyQueue endpoint. The example also shows how to send a message body and header value using sendBodyAndHeader().
					
import org.apache.camel.ProducerTemplate
import org.apache.camel.impl.DefaultProducerTemplate
...
ProducerTemplate template = context.createProducerTemplate();

// Send to a specific queue
template.sendBody("activemq:MyQueue", "<hello>world!</hello>");

// Send with a body and header
template.sendBodyAndHeader(
 "activemq:MyQueue",
 "<hello>world!</hello>",
 "CustomerRating", "Gold");

Synchronous invocation with a processor

						A special case of synchronous invocation is where you provide the send() method with a Processor argument instead of an Exchange argument. In this case, the producer template implicitly asks the specified endpoint to create an Exchange instance (typically, but not always having the InOnly MEP by default). This default exchange is then passed to the processor, which initializes the contents of the exchange object.
					

						The following example shows how to send an exchange initialized by the MyProcessor processor to the activemq:MyQueue endpoint.
					
import org.apache.camel.ProducerTemplate
import org.apache.camel.impl.DefaultProducerTemplate
...
ProducerTemplate template = context.createProducerTemplate();

// Send to a specific queue, using a processor to initialize
template.send("activemq:MyQueue", new MyProcessor());

						The MyProcessor class is implemented as shown in the following example. In addition to setting the In message body (as shown here), you could also initialize message heades and exchange properties.
					
import org.apache.camel.Processor;
import org.apache.camel.Exchange;
...
public class MyProcessor implements Processor {
 public MyProcessor() { }

 public void process(Exchange ex) {
 ex.getIn().setBody("<hello>world!</hello>");
 }
}

Asynchronous invocation

						The methods for invoking endpoints asynchronously have names of the form asyncSendSuffix() and asyncRequestSuffix(). For example, the methods for invoking an endpoint using either the default message exchange pattern (MEP) or an explicitly specified MEP are named asyncSend() and asyncSendBody() (where these methods respectively send an Exchange object or a message body). If you want to force the MEP to be InOut (request/reply semantics), you can call the asyncRequestBody(), asyncRequestBodyAndHeader(), and asyncRequestBodyAndHeaders() methods instead.
					

						The following example shows how to send an exchange asynchronously to the direct:start endpoint. The asyncSend() method returns a java.util.concurrent.Future object, which is used to retrieve the invocation result at a later time.
					
import java.util.concurrent.Future;

import org.apache.camel.Exchange;
import org.apache.camel.impl.DefaultExchange;
...
Exchange exchange = new DefaultExchange(context);
exchange.getIn().setBody("Hello");

Future<Exchange> future = template.asyncSend("direct:start", exchange);

// You can do other things, whilst waiting for the invocation to complete
...
// Now, retrieve the resulting exchange from the Future
Exchange result = future.get();

						The producer template also provides methods to send a message body asynchronously (for example, using asyncSendBody() or asyncRequestBody()). In this case, you can use one of the following helper methods to extract the returned message body from the Future object:
					
<T> T extractFutureBody(Future future, Class<T> type);
<T> T extractFutureBody(Future future, long timeout, TimeUnit unit, Class<T> type) throws TimeoutException;

						The first version of the extractFutureBody() method blocks until the invocation completes and the reply message is available. The second version of the extractFutureBody() method allows you to specify a timeout. Both methods have a type argument, type, which casts the returned message body to the specified type using a built-in type converter.
					

						The following example shows how to use the asyncRequestBody() method to send a message body to the direct:start endpoint. The blocking extractFutureBody() method is then used to retrieve the reply message body from the Future object.
					
Future<Object> future = template.asyncRequestBody("direct:start", "Hello");

// You can do other things, whilst waiting for the invocation to complete
...
// Now, retrieve the reply message body as a String type
String result = template.extractFutureBody(future, String.class);

Asynchronous invocation with a callback

						In the preceding asynchronous examples, the request message is dispatched in a sub-thread, while the reply is retrieved and processed by the main thread. The producer template also gives you the option, however, of processing replies in the sub-thread, using one of the asyncCallback(), asyncCallbackSendBody(), or asyncCallbackRequestBody() methods. In this case, you supply a callback object (of org.apache.camel.impl.SynchronizationAdapter type), which automatically gets invoked in the sub-thread as soon as a reply message arrives.
					

						The Synchronization callback interface is defined as follows:
					
package org.apache.camel.spi;

import org.apache.camel.Exchange;

public interface Synchronization {
 void onComplete(Exchange exchange);
 void onFailure(Exchange exchange);
}

						Where the onComplete() method is called on receipt of a normal reply and the onFailure() method is called on receipt of a fault message reply. Only one of these methods gets called back, so you must override both of them to ensure that all types of reply are processed.
					

						The following example shows how to send an exchange to the direct:start endpoint, where the reply message is processed in the sub-thread by the SynchronizationAdapter callback object.
					
import java.util.concurrent.Future;
import java.util.concurrent.TimeUnit;

import org.apache.camel.Exchange;
import org.apache.camel.impl.DefaultExchange;
import org.apache.camel.impl.SynchronizationAdapter;
...
Exchange exchange = context.getEndpoint("direct:start").createExchange();
exchange.getIn().setBody("Hello");

Future<Exchange> future = template.asyncCallback("direct:start", exchange, new SynchronizationAdapter() {
 @Override
 public void onComplete(Exchange exchange) {
 assertEquals("Hello World", exchange.getIn().getBody());
 }
});

						Where the SynchronizationAdapter class is a default implementation of the Synchronization interface, which you can override to provide your own definitions of the onComplete() and onFailure() callback methods.
					

						You still have the option of accessing the reply from the main thread, because the asyncCallback() method also returns a Future object—for example:
					
// Retrieve the reply from the main thread, specifying a timeout
Exchange reply = future.get(10, TimeUnit.SECONDS);

Synchronous Send

Overview

						The synchronous send methods are a collection of methods that you can use to invoke a producer endpoint, where the current thread blocks until the method invocation is complete and the reply (if any) has been received. These methods are compatible with any kind of message exchange protocol.
					

Send an exchange

						The basic send() method is a general-purpose method that sends the contents of an Exchange object to an endpoint, using the message exchange pattern (MEP) of the exchange. The return value is the exchange that you get after it has been processed by the producer endpoint (possibly containing an Out message, depending on the MEP).
					

						There are three varieties of send() method for sending an exchange that let you specify the target endpoint in one of the following ways: as the default endpoint, as an endpoint URI, or as an Endpoint object.
					
Exchange send(Exchange exchange);
Exchange send(String endpointUri, Exchange exchange);
Exchange send(Endpoint endpoint, Exchange exchange);

Send an exchange populated by a processor

						A simple variation of the general send() method is to use a processor to populate a default exchange, instead of supplying the exchange object explicitly (see the section called “Synchronous invocation with a processor” for details).
					

						The send() methods for sending an exchange populated by a processor let you specify the target endpoint in one of the following ways: as the default endpoint, as an endpoint URI, or as an Endpoint object. In addition, you can optionally specify the exchange's MEP by supplying the pattern argument, instead of accepting the default.
					
Exchange send(Processor processor);
Exchange send(String endpointUri, Processor processor);
Exchange send(Endpoint endpoint, Processor processor);
Exchange send(
 String endpointUri,
 ExchangePattern pattern,
 Processor processor
);
Exchange send(
 Endpoint endpoint,
 ExchangePattern pattern,
 Processor processor
);

Send a message body

						If you are only concerned with the contents of the message body that you want to send, you can use the sendBody() methods to provide the message body as an argument and let the producer template take care of inserting the body into a default exchange object.
					

						The sendBody() methods let you specify the target endpoint in one of the following ways: as the default endpoint, as an endpoint URI, or as an Endpoint object. In addition, you can optionally specify the exchange's MEP by supplying the pattern argument, instead of accepting the default. The methods without a pattern argument return void (even though the invocation might give rise to a reply in some cases); and the methods with a pattern argument return either the body of the Out message (if there is one) or the body of the In message (otherwise).
					
void sendBody(Object body);
void sendBody(String endpointUri, Object body);
void sendBody(Endpoint endpoint, Object body);
Object sendBody(
 String endpointUri,
 ExchangePattern pattern,
 Object body
);
Object sendBody(
 Endpoint endpoint,
 ExchangePattern pattern,
 Object body
);

Send a message body and header(s)

						For testing purposes, it is often interesting to try out the effect of a single header setting and the sendBodyAndHeader() methods are useful for this kind of header testing. You supply the message body and header setting as arguments to sendBodyAndHeader() and let the producer template take care of inserting the body and header setting into a default exchange object.
					

						The sendBodyAndHeader() methods let you specify the target endpoint in one of the following ways: as the default endpoint, as an endpoint URI, or as an Endpoint object. In addition, you can optionally specify the exchange's MEP by supplying the pattern argument, instead of accepting the default. The methods without a pattern argument return void (even though the invocation might give rise to a reply in some cases); and the methods with a pattern argument return either the body of the Out message (if there is one) or the body of the In message (otherwise).
					
void sendBodyAndHeader(
 Object body,
 String header,
 Object headerValue
);
void sendBodyAndHeader(
 String endpointUri,
 Object body,
 String header,
 Object headerValue
);
void sendBodyAndHeader(
 Endpoint endpoint,
 Object body,
 String header,
 Object headerValue
);
Object sendBodyAndHeader(
 String endpointUri,
 ExchangePattern pattern,
 Object body,
 String header,
 Object headerValue
);
Object sendBodyAndHeader(
 Endpoint endpoint,
 ExchangePattern pattern,
 Object body,
 String header,
 Object headerValue
);

						The sendBodyAndHeaders() methods are similar to the sendBodyAndHeader() methods, except that instead of supplying just a single header setting, these methods allow you to specify a complete hash map of header settings.
					
void sendBodyAndHeaders(
 Object body,
 Map<String, Object> headers
);
void sendBodyAndHeaders(
 String endpointUri,
 Object body,
 Map<String, Object> headers
);
void sendBodyAndHeaders(
 Endpoint endpoint,
 Object body,
 Map<String, Object> headers
);
Object sendBodyAndHeaders(
 String endpointUri,
 ExchangePattern pattern,
 Object body,
 Map<String, Object> headers
);
Object sendBodyAndHeaders(
 Endpoint endpoint,
 ExchangePattern pattern,
 Object body,
 Map<String, Object> headers
);

Send a message body and exchange property

						You can try out the effect of setting a single exchange property using the sendBodyAndProperty() methods. You supply the message body and property setting as arguments to sendBodyAndProperty() and let the producer template take care of inserting the body and exchange property into a default exchange object.
					

						The sendBodyAndProperty() methods let you specify the target endpoint in one of the following ways: as the default endpoint, as an endpoint URI, or as an Endpoint object. In addition, you can optionally specify the exchange's MEP by supplying the pattern argument, instead of accepting the default. The methods without a pattern argument return void (even though the invocation might give rise to a reply in some cases); and the methods with a pattern argument return either the body of the Out message (if there is one) or the body of the In message (otherwise).
					
void sendBodyAndProperty(
 Object body,
 String property,
 Object propertyValue
);
void sendBodyAndProperty(
 String endpointUri,
 Object body,
 String property,
 Object propertyValue
);
void sendBodyAndProperty(
 Endpoint endpoint,
 Object body,
 String property,
 Object propertyValue
);
Object sendBodyAndProperty(
 String endpoint,
 ExchangePattern pattern,
 Object body,
 String property,
 Object propertyValue
);
Object sendBodyAndProperty(
 Endpoint endpoint,
 ExchangePattern pattern,
 Object body,
 String property,
 Object propertyValue
);

Synchronous Request with InOut Pattern

Overview

						The synchronous request methods are similar to the synchronous send methods, except that the request methods force the message exchange pattern to be InOut (conforming to request/reply semantics). Hence, it is generally convenient to use a synchronous request method, if you expect to receive a reply from the producer endpoint.
					

Request an exchange populated by a processor

						The basic request() method is a general-purpose method that uses a processor to populate a default exchange and forces the message exchange pattern to be InOut (so that the invocation obeys request/reply semantics). The return value is the exchange that you get after it has been processed by the producer endpoint, where the Out message contains the reply message.
					

						The request() methods for sending an exchange populated by a processor let you specify the target endpoint in one of the following ways: as an endpoint URI, or as an Endpoint object.
					
Exchange request(String endpointUri, Processor processor);
Exchange request(Endpoint endpoint, Processor processor);

Request a message body

						If you are only concerned with the contents of the message body in the request and in the reply, you can use the requestBody() methods to provide the request message body as an argument and let the producer template take care of inserting the body into a default exchange object.
					

						The requestBody() methods let you specify the target endpoint in one of the following ways: as the default endpoint, as an endpoint URI, or as an Endpoint object. The return value is the body of the reply message (Out message body), which can either be returned as plain Object or converted to a specific type, T, using the built-in type converters (see the section called “Built-In Type Converters”).
					
Object requestBody(Object body);
<T> T requestBody(Object body, Class<T> type);
Object requestBody(
 String endpointUri,
 Object body
);
<T> T requestBody(
 String endpointUri,
 Object body,
 Class<T> type
);
Object requestBody(
 Endpoint endpoint,
 Object body
);
<T> T requestBody(
 Endpoint endpoint,
 Object body,
 Class<T> type
);

Request a message body and header(s)

						You can try out the effect of setting a single header value using the requestBodyAndHeader() methods. You supply the message body and header setting as arguments to requestBodyAndHeader() and let the producer template take care of inserting the body and exchange property into a default exchange object.
					

						The requestBodyAndHeader() methods let you specify the target endpoint in one of the following ways: as an endpoint URI, or as an Endpoint object. The return value is the body of the reply message (Out message body), which can either be returned as plain Object or converted to a specific type, T, using the built-in type converters (see the section called “Built-In Type Converters”).
					
Object requestBodyAndHeader(
 String endpointUri,
 Object body,
 String header,
 Object headerValue
);
<T> T requestBodyAndHeader(
 String endpointUri,
 Object body,
 String header,
 Object headerValue,
 Class<T> type
);
Object requestBodyAndHeader(
 Endpoint endpoint,
 Object body,
 String header,
 Object headerValue
);
<T> T requestBodyAndHeader(
 Endpoint endpoint,
 Object body,
 String header,
 Object headerValue,
 Class<T> type
);

						The requestBodyAndHeaders() methods are similar to the requestBodyAndHeader() methods, except that instead of supplying just a single header setting, these methods allow you to specify a complete hash map of header settings.
					
Object requestBodyAndHeaders(
 String endpointUri,
 Object body,
 Map<String, Object> headers
);
<T> T requestBodyAndHeaders(
 String endpointUri,
 Object body,
 Map<String, Object> headers,
 Class<T> type
);
Object requestBodyAndHeaders(
 Endpoint endpoint,
 Object body,
 Map<String, Object> headers
);
<T> T requestBodyAndHeaders(
 Endpoint endpoint,
 Object body,
 Map<String, Object> headers,
 Class<T> type
);

Asynchronous Send

Overview

						The producer template provides a variety of methods for invoking a producer endpoint asynchronously, so that the main thread does not block while waiting for the invocation to complete and the reply message can be retrieved at a later time. The asynchronous send methods described in this section are compatible with any kind of message exchange protocol.
					

Send an exchange

						The basic asyncSend() method takes an Exchange argument and invokes an endpoint asynchronously, using the message exchange pattern (MEP) of the specified exchange. The return value is a java.util.concurrent.Future object, which is a ticket you can use to collect the reply message at a later time—for details of how to obtain the return value from the Future object, see the section called “Asynchronous invocation”.
					

						The following asyncSend() methods let you specify the target endpoint in one of the following ways: as an endpoint URI, or as an Endpoint object.
					
Future<Exchange> asyncSend(String endpointUri, Exchange exchange);
Future<Exchange> asyncSend(Endpoint endpoint, Exchange exchange);

Send an exchange populated by a processor

						A simple variation of the general asyncSend() method is to use a processor to populate a default exchange, instead of supplying the exchange object explicitly.
					

						The following asyncSend() methods let you specify the target endpoint in one of the following ways: as an endpoint URI, or as an Endpoint object.
					
Future<Exchange> asyncSend(String endpointUri, Processor processor);
Future<Exchange> asyncSend(Endpoint endpoint, Processor processor);

Send a message body

						If you are only concerned with the contents of the message body that you want to send, you can use the asyncSendBody() methods to send a message body asynchronously and let the producer template take care of inserting the body into a default exchange object.
					

						The asyncSendBody() methods let you specify the target endpoint in one of the following ways: as an endpoint URI, or as an Endpoint object.
					
Future<Object> asyncSendBody(String endpointUri, Object body);
Future<Object> asyncSendBody(Endpoint endpoint, Object body);

Asynchronous Request with InOut Pattern

Overview

						The asynchronous request methods are similar to the asynchronous send methods, except that the request methods force the message exchange pattern to be InOut (conforming to request/reply semantics). Hence, it is generally convenient to use an asynchronous request method, if you expect to receive a reply from the producer endpoint.
					

Request a message body

						If you are only concerned with the contents of the message body in the request and in the reply, you can use the requestBody() methods to provide the request message body as an argument and let the producer template take care of inserting the body into a default exchange object.
					

						The asyncRequestBody() methods let you specify the target endpoint in one of the following ways: as an endpoint URI, or as an Endpoint object. The return value that is retrievable from the Future object is the body of the reply message (Out message body), which can be returned either as a plain Object or converted to a specific type, T, using a built-in type converter (see the section called “Asynchronous invocation”).
					
Future<Object> asyncRequestBody(
 String endpointUri,
 Object body
);
<T> Future<T> asyncRequestBody(
 String endpointUri,
 Object body,
 Class<T> type
);
Future<Object> asyncRequestBody(
 Endpoint endpoint,
 Object body
);
<T> Future<T> asyncRequestBody(
 Endpoint endpoint,
 Object body,
 Class<T> type
);

Request a message body and header(s)

						You can try out the effect of setting a single header value using the asyncRequestBodyAndHeader() methods. You supply the message body and header setting as arguments to asyncRequestBodyAndHeader() and let the producer template take care of inserting the body and exchange property into a default exchange object.
					

						The asyncRequestBodyAndHeader() methods let you specify the target endpoint in one of the following ways: as an endpoint URI, or as an Endpoint object. The return value that is retrievable from the Future object is the body of the reply message (Out message body), which can be returned either as a plain Object or converted to a specific type, T, using a built-in type converter (see the section called “Asynchronous invocation”).
					
Future<Object> asyncRequestBodyAndHeader(
 String endpointUri,
 Object body,
 String header,
 Object headerValue
);
<T> Future<T> asyncRequestBodyAndHeader(
 String endpointUri,
 Object body,
 String header,
 Object headerValue,
 Class<T> type
);
Future<Object> asyncRequestBodyAndHeader(
 Endpoint endpoint,
 Object body,
 String header,
 Object headerValue
);
<T> Future<T> asyncRequestBodyAndHeader(
 Endpoint endpoint,
 Object body,
 String header,
 Object headerValue,
 Class<T> type
);

						The asyncRequestBodyAndHeaders() methods are similar to the asyncRequestBodyAndHeader() methods, except that instead of supplying just a single header setting, these methods allow you to specify a complete hash map of header settings.
					
Future<Object> asyncRequestBodyAndHeaders(
 String endpointUri,
 Object body,
 Map<String, Object> headers
);
<T> Future<T> asyncRequestBodyAndHeaders(
 String endpointUri,
 Object body,
 Map<String, Object> headers,
 Class<T> type
);
Future<Object> asyncRequestBodyAndHeaders(
 Endpoint endpoint,
 Object body,
 Map<String, Object> headers
);
<T> Future<T> asyncRequestBodyAndHeaders(
 Endpoint endpoint,
 Object body,
 Map<String, Object> headers,
 Class<T> type
);

Asynchronous Send with Callback

Overview

						The producer template also provides the option of processing the reply message in the same sub-thread that is used to invoke the producer endpoint. In this case, you provide a callback object, which automatically gets invoked in the sub-thread as soon as the reply message is received. In other words, the asynchronous send with callback methods enable you to initiate an invocation in your main thread and then have all of the associated processing—invocation of the producer endpoint, waiting for a reply and processing the reply—occur asynchronously in a sub-thread.
					

Send an exchange

						The basic asyncCallback() method takes an Exchange argument and invokes an endpoint asynchronously, using the message exchange pattern (MEP) of the specified exchange. This method is similar to the asyncSend() method for exchanges, except that it takes an additional org.apache.camel.spi.Synchronization argument, which is a callback interface with two methods: onComplete() and onFailure(). For details of how to use the Synchronization callback, see the section called “Asynchronous invocation with a callback”.
					

						The following asyncCallback() methods let you specify the target endpoint in one of the following ways: as an endpoint URI, or as an Endpoint object.
					
Future<Exchange> asyncCallback(
 String endpointUri,
 Exchange exchange,
 Synchronization onCompletion
);
Future<Exchange> asyncCallback(
 Endpoint endpoint,
 Exchange exchange,
 Synchronization onCompletion
);

Send an exchange populated by a processor

						The asyncCallback() method for processors calls a processor to populate a default exchange and forces the message exchange pattern to be InOut (so that the invocation obeys request/reply semantics).
					

						The following asyncCallback() methods let you specify the target endpoint in one of the following ways: as an endpoint URI, or as an Endpoint object.
					
Future<Exchange> asyncCallback(
 String endpointUri,
 Processor processor,
 Synchronization onCompletion
);
Future<Exchange> asyncCallback(
 Endpoint endpoint,
 Processor processor,
 Synchronization onCompletion
);

Send a message body

						If you are only concerned with the contents of the message body that you want to send, you can use the asyncCallbackSendBody() methods to send a message body asynchronously and let the producer template take care of inserting the body into a default exchange object.
					

						The asyncCallbackSendBody() methods let you specify the target endpoint in one of the following ways: as an endpoint URI, or as an Endpoint object.
					
Future<Object> asyncCallbackSendBody(
 String endpointUri,
 Object body,
 Synchronization onCompletion
);
Future<Object> asyncCallbackSendBody(
 Endpoint endpoint,
 Object body,
 Synchronization onCompletion
);

Request a message body

						If you are only concerned with the contents of the message body in the request and in the reply, you can use the asyncCallbackRequestBody() methods to provide the request message body as an argument and let the producer template take care of inserting the body into a default exchange object.
					

						The asyncCallbackRequestBody() methods let you specify the target endpoint in one of the following ways: as an endpoint URI, or as an Endpoint object.
					
Future<Object> asyncCallbackRequestBody(
 String endpointUri,
 Object body,
 Synchronization onCompletion
);
Future<Object> asyncCallbackRequestBody(
 Endpoint endpoint,
 Object body,
 Synchronization onCompletion
);

Using the Consumer Template

Overview

					The consumer template provides methods for polling a consumer endpoint in order to receive incoming messages. You can choose to receive the incoming message either in the form of an exchange object or in the form of a message body (where the message body can be cast to a particular type using a built-in type converter).
				

Example of polling exchanges

					You can use a consumer template to poll a consumer endpoint for exchanges using one of the following polling methods: blocking receive(); receive() with a timeout; or receiveNoWait(), which returns immediately. Because a consumer endpoint represents a service, it is also essential to start the service thread by calling start() before you attempt to poll for exchanges.
				

					The following example shows how to poll an exchange from the seda:foo consumer endpoint using the blocking receive() method:
				
import org.apache.camel.ProducerTemplate;
import org.apache.camel.ConsumerTemplate;
import org.apache.camel.Exchange;
...
ProducerTemplate template = context.createProducerTemplate();
ConsumerTemplate consumer = context.createConsumerTemplate();

// Start the consumer service
consumer.start();
...
template.sendBody("seda:foo", "Hello");
Exchange out = consumer.receive("seda:foo");
...
// Stop the consumer service
consumer.stop();

					Where the consumer template instance, consumer, is instantiated using the CamelContext.createConsumerTemplate() method and the consumer service thread is started by calling ConsumerTemplate.start().
				

Example of polling message bodies

					You can also poll a consumer endpoint for incoming message bodies using one of the following methods: blocking receiveBody(); receiveBody() with a timeout; or receiveBodyNoWait(), which returns immediately. As in the previous example, it is also essential to start the service thread by calling start() before you attempt to poll for exchanges.
				

					The following example shows how to poll an incoming message body from the seda:foo consumer endpoint using the blocking receiveBody() method:
				
import org.apache.camel.ProducerTemplate;
import org.apache.camel.ConsumerTemplate;
...
ProducerTemplate template = context.createProducerTemplate();
ConsumerTemplate consumer = context.createConsumerTemplate();

// Start the consumer service
consumer.start();
...
template.sendBody("seda:foo", "Hello");
Object body = consumer.receiveBody("seda:foo");
...
// Stop the consumer service
consumer.stop();

Methods for polling exchanges

					There are three basic methods for polling exchanges from a consumer endpoint: receive() without a timeout blocks indefinitely; receive() with a timeout blocks for the specified period of milliseconds; and receiveNoWait() is non-blocking. You can specify the consumer endpoint either as an endpoint URI or as an Endpoint instance.
				
Exchange receive(String endpointUri);
Exchange receive(String endpointUri, long timeout);
Exchange receiveNoWait(String endpointUri);

Exchange receive(Endpoint endpoint);
Exchange receive(Endpoint endpoint, long timeout);
Exchange receiveNoWait(Endpoint endpoint);

Methods for polling message bodies

					There are three basic methods for polling message bodies from a consumer endpoint: receiveBody() without a timeout blocks indefinitely; receiveBody() with a timeout blocks for the specified period of milliseconds; and receiveBodyNoWait() is non-blocking. You can specify the consumer endpoint either as an endpoint URI or as an Endpoint instance. Moreover, by calling the templating forms of these methods, you can convert the returned body to a particular type, T, using a built-in type converter.
				
Object receiveBody(String endpointUri);
Object receiveBody(String endpointUri, long timeout);
Object receiveBodyNoWait(String endpointUri);

Object receiveBody(Endpoint endpoint);
Object receiveBody(Endpoint endpoint, long timeout);
Object receiveBodyNoWait(Endpoint endpoint);

<T> T receiveBody(String endpointUri, Class<T> type);
<T> T receiveBody(String endpointUri, long timeout, Class<T> type);
<T> T receiveBodyNoWait(String endpointUri, Class<T> type);

<T> T receiveBody(Endpoint endpoint, Class<T> type);
<T> T receiveBody(Endpoint endpoint, long timeout, Class<T> type);
<T> T receiveBodyNoWait(Endpoint endpoint, Class<T> type);

Chapter 44. Implementing a Component

Abstract

						This chapter provides a general overview of the approaches can be used to implement a Apache Camel component.
					

Component Architecture

Factory Patterns for a Component

Overview

						A Apache Camel component consists of a set of classes that are related to each other through a factory pattern. The primary entry point to a component is the Component object itself (an instance of org.apache.camel.Component type). You can use the Component object as a factory to create Endpoint objects, which in turn act as factories for creating Consumer, Producer, and Exchange objects. These relationships are summarized in Figure 44.1, “Component Factory Patterns”
					
Figure 44.1. Component Factory Patterns
[image: Component factory patterns]

Component

						A component implementation is an endpoint factory. The main task of a component implementor is to implement the Component.createEndpoint() method, which is responsible for creating new endpoints on demand.
					

						Each kind of component must be associated with a component prefix that appears in an endpoint URI. For example, the file component is usually associated with the file prefix, which can be used in an endpoint URI like file://tmp/messages/input. When you install a new component in Apache Camel, you must define the association between a particular component prefix and the name of the class that implements the component.
					

Endpoint

						Each endpoint instance encapsulates a particular endpoint URI. Every time Apache Camel encounters a new endpoint URI, it creates a new endpoint instance. An endpoint object is also a factory for creating consumer endpoints and producer endpoints.
					

						Endpoints must implement the org.apache.camel.Endpoint interface. The Endpoint interface defines the following factory methods:
					
	
								createConsumer() and createPollingConsumer()—Creates a consumer endpoint, which represents the source endpoint at the beginning of a route.
							

	
								createProducer()—Creates a producer endpoint, which represents the target endpoint at the end of a route.
							

	
								createExchange()—Creates an exchange object, which encapsulates the messages passed up and down the route.
							

Consumer

						Consumer endpoints consume requests. They always appear at the start of a route and they encapsulate the code responsible for receiving incoming requests and dispatching outgoing replies. From a service-oriented prospective a consumer represents a service.
					

						Consumers must implement the org.apache.camel.Consumer interface. There are a number of different patterns you can follow when implementing a consumer. These patterns are described in the section called “Consumer Patterns and Threading”.
					

Producer

						Producer endpoints produce requests. They always appears at the end of a route and they encapsulate the code responsible for dispatching outgoing requests and receiving incoming replies. From a service-oriented prospective a producer represents a service consumer.
					

						Producers must implement the org.apache.camel.Producer interface. You can optionally implement the producer to support an asynchronous style of processing. See the section called “Asynchronous Processing” for details.
					

Exchange

						Exchange objects encapsulate a related set of messages. For example, one kind of message exchange is a synchronous invocation, which consists of a request message and its related reply.
					

						Exchanges must implement the org.apache.camel.Exchange interface. The default implementation, DefaultExchange, is sufficient for many component implementations. However, if you want to associated extra data with the exchanges or have the exchanges preform additional processing, it can be useful to customize the exchange implementation.
					

Message

						There are two different message slots in an Exchange object:
					
	
								In message—holds the current message.
							

	
								Out message—temporarily holds a reply message.
							

						All of the message types are represented by the same Java object, org.apache.camel.Message. It is not always necessary to customize the message implementation—the default implementation, DefaultMessage, is usually adequate.
					

Using a Component in a Route

Overview

					

						A Apache Camel route is essentially a pipeline of processors, of org.apache.camel.Processor type. Messages are encapsulated in an exchange object, E, which gets passed from node to node by invoking the process() method. The architecture of the processor pipeline is illustrated in Figure 44.2, “Consumer and Producer Instances in a Route”.
					
Figure 44.2. Consumer and Producer Instances in a Route
[image: Consumer and Producer instances in a route]

Source endpoint

						At the start of the route, you have the source endpoint, which is represented by an org.apache.camel.Consumer object. The source endpoint is responsible for accepting incoming request messages and dispatching replies. When constructing the route, Apache Camel creates the appropriate Consumer type based on the component prefix from the endpoint URI, as described in the section called “Factory Patterns for a Component”.
					

Processors

						Each intermediate node in the pipeline is represented by a processor object (implementing the org.apache.camel.Processor interface). You can insert either standard processors (for example, filter, throttler, or delayer) or insert your own custom processor implementations.
					

Target endpoint

						At the end of the route is the target endpoint, which is represented by an org.apache.camel.Producer object. Because it comes at the end of a processor pipeline, the producer is also a processor object (implementing the org.apache.camel.Processor interface). The target endpoint is responsible for sending outgoing request messages and receiving incoming replies. When constructing the route, Apache Camel creates the appropriate Producer type based on the component prefix from the endpoint URI.
					

Consumer Patterns and Threading

Overview

						The pattern used to implement the consumer determines the threading model used in processing the incoming exchanges. Consumers can be implemented using one of the following patterns:
					
	
								Event-driven pattern—The consumer is driven by an external thread.
							

	
								Scheduled poll pattern—The consumer is driven by a dedicated thread pool.
							

	
								Polling pattern—The threading model is left undefined.
							

Event-driven pattern

						In the event-driven pattern, the processing of an incoming request is initiated when another part of the application (typically a third-party library) calls a method implemented by the consumer. A good example of an event-driven consumer is the Apache Camel JMX component, where events are initiated by the JMX library. The JMX library calls the handleNotification() method to initiate request processing—see Example 47.4, “JMXConsumer Implementation” for details.
					

						Figure 44.3, “Event-Driven Consumer” shows an outline of the event-driven consumer pattern. In this example, it is assumed that processing is triggered by a call to the notify() method.
					
Figure 44.3. Event-Driven Consumer
[image: message chain using an event-driven consumer]

						The event-driven consumer processes incoming requests as follows:
					
	
								The consumer must implement a method to receive the incoming event (in Figure 44.3, “Event-Driven Consumer” this is represented by the notify() method). The thread that calls notify() is normally a separate part of the application, so the consumer's threading policy is externally driven.
							

								For example, in the case of the JMX consumer implementation, the consumer implements the NotificationListener.handleNotification() method to receive notifications from JMX. The threads that drive the consumer processing are created within the JMX layer.
							

	
								In the body of the notify() method, the consumer first converts the incoming event into an exchange object, E, and then calls process() on the next processor in the route, passing the exchange object as its argument.
							

Scheduled poll pattern

						In the scheduled poll pattern, the consumer retrieves incoming requests by checking at regular time intervals whether or not a request has arrived. Checking for requests is scheduled automatically by a built-in timer class, the scheduled executor service, which is a standard pattern provided by the java.util.concurrent library. The scheduled executor service executes a particular task at timed intervals and it also manages a pool of threads, which are used to run the task instances.
					

						Figure 44.4, “Scheduled Poll Consumer” shows an outline of the scheduled poll consumer pattern.
					
Figure 44.4. Scheduled Poll Consumer
[image: Scheduled Poll Consumer]

						The scheduled poll consumer processes incoming requests as follows:
					
	
								The scheduled executor service has a pool of threads at its disposal, that can be used to initiate consumer processing. After each scheduled time interval has elapsed, the scheduled executor service attempts to grab a free thread from its pool (there are five threads in the pool by default). If a free thread is available, it uses that thread to call the poll() method on the consumer.
							

	
								The consumer's poll() method is intended to trigger processing of an incoming request. In the body of the poll() method, the consumer attempts to retrieve an incoming message. If no request is available, the poll() method returns immediately.
							

	
								If a request message is available, the consumer inserts it into an exchange object and then calls process() on the next processor in the route, passing the exchange object as its argument.
							

Polling pattern

						In the polling pattern, processing of an incoming request is initiated when a third-party calls one of the consumer's polling methods:
					
	
								receive()
							

	
								receiveNoWait()
							

	
								receive(long timeout)
							

						It is up to the component implementation to define the precise mechanism for initiating calls on the polling methods. This mechanism is not specified by the polling pattern.
					

						Figure 44.5, “Polling Consumer” shows an outline of the polling consumer pattern.
					
Figure 44.5. Polling Consumer
[image: Polling Consumer]

						The polling consumer processes incoming requests as follows:
					
	
								Processing of an incoming request is initiated whenever one of the consumer's polling methods is called. The mechanism for calling these polling methods is implementation defined.
							

	
								In the body of the receive() method, the consumer attempts to retrieve an incoming request message. If no message is currently available, the behavior depends on which receive method was called.
							
	
										receiveNoWait() returns immediately
									

	
										receive(long timeout) waits for the specified timeout interval[3] before returning
									

	
										receive() waits until a message is received
									

	
								If a request message is available, the consumer inserts it into an exchange object and then calls process() on the next processor in the route, passing the exchange object as its argument.
							

Asynchronous Processing

Overview

						Producer endpoints normally follow a synchronous pattern when processing an exchange. When the preceding processor in a pipeline calls process() on a producer, the process() method blocks until a reply is received. In this case, the processor's thread remains blocked until the producer has completed the cycle of sending the request and receiving the reply.
					

						Sometimes, however, you might prefer to decouple the preceding processor from the producer, so that the processor's thread is released immediately and the process() call does not block. In this case, you should implement the producer using an asynchronous pattern, which gives the preceding processor the option of invoking a non-blocking version of the process() method.
					

						To give you an overview of the different implementation options, this section describes both the synchronous and the asynchronous patterns for implementing a producer endpoint.
					

Synchronous producer

						Figure 44.6, “Synchronous Producer” shows an outline of a synchronous producer, where the preceding processor blocks until the producer has finished processing the exchange.
					
Figure 44.6. Synchronous Producer
[image: Synchronous Producer]

						The synchronous producer processes an exchange as follows:
					
	
								The preceding processor in the pipeline calls the synchronous process() method on the producer to initiate synchronous processing. The synchronous process() method takes a single exchange argument.
							

	
								In the body of the process() method, the producer sends the request (In message) to the endpoint.
							

	
								If required by the exchange pattern, the producer waits for the reply (Out message) to arrive from the endpoint. This step can cause the process() method to block indefinitely. However, if the exchange pattern does not mandate a reply, the process() method can return immediately after sending the request.
							

	
								When the process() method returns, the exchange object contains the reply from the synchronous call (an Out message message).
							

Asynchronous producer

						Figure 44.7, “Asynchronous Producer” shows an outline of an asynchronous producer, where the producer processes the exchange in a sub-thread, and the preceding processor is not blocked for any significant length of time.
					
Figure 44.7. Asynchronous Producer
[image: Asynchronous Producer]

						The asynchronous producer processes an exchange as follows:
					
	
								Before the processor can call the asynchronous process() method, it must create an asynchronous callback object, which is responsible for processing the exchange on the return portion of the route. For the asynchronous callback, the processor must implement a class that inherits from the AsyncCallback interface.
							

	
								The processor calls the asynchronous process() method on the producer to initiate asynchronous processing. The asynchronous process() method takes two arguments:
							
	
										an exchange object
									

	
										a synchronous callback object
									

	
								In the body of the process() method, the producer creates a Runnable object that encapsulates the processing code. The producer then delegates the execution of this Runnable object to a sub-thread.
							

	
								The asynchronous process() method returns, thereby freeing up the processor's thread. The exchange processing continues in a separate sub-thread.
							

	
								The Runnable object sends the In message to the endpoint.
							

	
								If required by the exchange pattern, the Runnable object waits for the reply (Out or Fault message) to arrive from the endpoint. The Runnable object remains blocked until the reply is received.
							

	
								After the reply arrives, the Runnable object inserts the reply (Out message) into the exchange object and then calls done() on the asynchronous callback object. The asynchronous callback is then responsible for processing the reply message (executed in the sub-thread).
							

How to Implement a Component

Overview

					This section gives a brief overview of the steps required to implement a custom Apache Camel component.
				

Which interfaces do you need to implement?

					When implementing a component, it is usually necessary to implement the following Java interfaces:
				
	
							org.apache.camel.Component
						

	
							org.apache.camel.Endpoint
						

	
							org.apache.camel.Consumer
						

	
							org.apache.camel.Producer
						

					In addition, it can also be necessary to implement the following Java interfaces:
				
	
							org.apache.camel.Exchange
						

	
							org.apache.camel.Message
						

Implementation steps

					You typically implement a custom component as follows:
				
	
							Implement the Component interface—A component object acts as an endpoint factory. You extend the DefaultComponent class and implement the createEndpoint() method.
						

							See Chapter 45, Component Interface.
						

	
							Implement the Endpoint interface—An endpoint represents a resource identified by a specific URI. The approach taken when implementing an endpoint depends on whether the consumers follow an event-driven pattern, a scheduled poll pattern, or a polling pattern.
						

							For an event-driven pattern, implement the endpoint by extending the DefaultEndpoint class and implementing the following methods:
						
	
									createProducer()
								

	
									createConsumer()
								

							For a scheduled poll pattern, implement the endpoint by extending the ScheduledPollEndpoint class and implementing the following methods:
						
	
									createProducer()
								

	
									createConsumer()
								

							For a polling pattern, implement the endpoint by extending the DefaultPollingEndpoint class and implementing the following methods:
						
	
									createProducer()
								

	
									createPollConsumer()
								

							See Chapter 46, Endpoint Interface.
						

	
							Implement the Consumer interface—There are several different approaches you can take to implementing a consumer, depending on which pattern you need to implement (event-driven, scheduled poll, or polling). The consumer implementation is also crucially important for determining the threading model used for processing a message exchange.
						

							See the section called “Implementing the Consumer Interface”.
						

	
							Implement the Producer interface—To implement a producer, you extend the DefaultProducer class and implement the process() method.
						

							See Chapter 48, Producer Interface.
						

	
							Optionally implement the Exchange or the Message interface—The default implementations of Exchange and Message can be used directly, but occasionally, you might find it necessary to customize these types.
						

							See Chapter 49, Exchange Interface and Chapter 50, Message Interface.
						

Installing and configuring the component

					You can install a custom component in one of the following ways:
				
	
							Add the component directly to the CamelContext—The CamelContext.addComponent() method adds a component programatically.
						

	
							Add the component using Spring configuration—The standard Spring bean element creates a component instance. The bean's id attribute implicitly defines the component prefix. For details, see the section called “Configuring a Component”.
						

	
							Configure Apache Camel to auto-discover the component—Auto-discovery, ensures that Apache Camel automatically loads the component on demand. For details, see the section called “Setting Up Auto-Discovery”.
						

Auto-Discovery and Configuration

Setting Up Auto-Discovery

Overview

						Auto-discovery is a mechanism that enables you to dynamically add components to your Apache Camel application. The component URI prefix is used as a key to load components on demand. For example, if Apache Camel encounters the endpoint URI, activemq://MyQName, and the ActiveMQ endpoint is not yet loaded, Apache Camel searches for the component identified by the activemq prefix and dynamically loads the component.
					

Availability of component classes

						Before configuring auto-discovery, you must ensure that your custom component classes are accessible from your current classpath. Typically, you bundle the custom component classes into a JAR file, and add the JAR file to your classpath.
					

Configuring auto-discovery

						To enable auto-discovery of your component, create a Java properties file named after the component prefix, component-prefix, and store that file in the following location:
					
/META-INF/services/org/apache/camel/component/component-prefix

						The component-prefix properties file must contain the following property setting:
					
class=component-class-name

						Where component-class-name is the fully-qualified name of your custom component class. You can also define additional system property settings in this file.
					

Example

						For example, you can enable auto-discovery for the Apache Camel FTP component by creating the following Java properties file:
					
/META-INF/services/org/apache/camel/component/ftp

						Which contains the following Java property setting:
					
class=org.apache.camel.component.file.remote.RemoteFileComponent
Note

							The Java properties file for the FTP component is already defined in the JAR file, camel-ftp-Version.jar.
						

Configuring a Component

Overview

						You can add a component by configuring it in the Apache Camel Spring configuration file, META-INF/spring/camel-context.xml. To find the component, the component's URI prefix is matched against the ID attribute of a bean element in the Spring configuration. If the component prefix matches a bean element ID, Apache Camel instantiates the referenced class and injects the properties specified in the Spring configuration.
					
Note

							This mechanism has priority over auto-discovery. If the CamelContext finds a Spring bean with the requisite ID, it will not attempt to find the component using auto-discovery.
						

Define bean properties on your component class

						If there are any properties that you want to inject into your component class, define them as bean properties. For example:
					
public class CustomComponent extends
 DefaultComponent<CustomExchange> {
 ...
 PropType getProperty() { ... }
 void setProperty(PropType v) { ... }
}

						The getProperty() method and the setProperty() method access the value of property.
					

Configure the component in Spring

						To configure a component in Spring, edit the configuration file, META-INF/spring/camel-context.xml, as shown in Example 44.1, “Configuring a Component in Spring”.
					
Example 44.1. Configuring a Component in Spring
<?xml version="1.0" encoding="UTF-8"?>
<beans xmlns="http://www.springframework.org/schema/beans"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="
 http://www.springframework.org/schema/beans http://www.springframework.org/schema/beans/spring-beans-2.0.xsd
 http://camel.apache.org/schema/spring http://camel.apache.org/schema/spring/camel-spring.xsd">

 <camelContext id="camel" xmlns="http://camel.apache.org/schema/spring">
 <package>RouteBuilderPackage</package>
 </camelContext>

 <bean id="component-prefix" class="component-class-name">
 <property name="property" value="propertyValue"/>
 </bean>
</beans>

						The bean element with ID component-prefix configures the component-class-name component. You can inject properties into the component instance using property elements. For example, the property element in the preceding example would inject the value, propertyValue, into the property property by calling setProperty() on the component.
					

Examples

						Example 44.2, “JMS Component Spring Configuration” shows an example of how to configure the Apache Camel's JMS component by defining a bean element with ID equal to jms. These settings are added to the Spring configuration file, camel-context.xml.
					
Example 44.2. JMS Component Spring Configuration
<?xml version="1.0" encoding="UTF-8"?>
<beans xmlns="http://www.springframework.org/schema/beans"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="
 http://www.springframework.org/schema/beans http://www.springframework.org/schema/beans/spring-beans-2.0.xsd
 http://camel.apache.org/schema/spring http://camel.apache.org/schema/spring/camel-spring.xsd">

 <camelContext id="camel" xmlns="http://camel.apache.org/schema/spring">
 <package>org.apache.camel.example.spring</package> [image: 1]
 </camelContext>

 <bean id="jms" class="org.apache.camel.component.jms.JmsComponent"> [image: 2]
 <property name="connectionFactory"> [image: 3]
 <bean class="org.apache.activemq.ActiveMQConnectionFactory">
 <property name="brokerURL"
 value="vm://localhost?broker.persistent=false&broker.useJmx=false"/> [image: 4]
 </bean>
 </property>
 </bean>
</beans>

	[image: 1]
	
								The CamelContext automatically instantiates any RouteBuilder classes that it finds in the specified Java package, org.apache.camel.example.spring.
							

	[image: 2]
	
								The bean element with ID, jms, configures the JMS component. The bean ID corresponds to the component's URI prefix. For example, if a route specifies an endpoint with the URI, jms://MyQName, Apache Camel automatically loads the JMS component using the settings from the jms bean element.
							

	[image: 3]
	
								JMS is just a wrapper for a messaging service. You must specify the concrete implementation of the messaging system by setting the connectionFactory property on the JmsComponent class.
							

	[image: 4]
	
								In this example, the concrete implementation of the JMS messaging service is Apache ActiveMQ. The brokerURL property initializes a connection to an ActiveMQ broker instance, where the message broker is embedded in the local Java virtual machine (JVM). If a broker is not already present in the JVM, ActiveMQ will instantiate it with the options broker.persistent=false (the broker does not persist messages) and broker.useJmx=false (the broker does not open a JMX port).
							

[3]
											The timeout interval is typically specified in milliseconds.
										

Chapter 45. Component Interface

Abstract

						This chapter describes how to implement the Component interface.
					

The Component Interface

Overview

					To implement a Apache Camel component, you must implement the org.apache.camel.Component interface. An instance of Component type provides the entry point into a custom component. That is, all of the other objects in a component are ultimately accessible through the Component instance. Figure 45.1, “Component Inheritance Hierarchy” shows the relevant Java interfaces and classes that make up the Component inheritance hierarchy.
				
Figure 45.1. Component Inheritance Hierarchy
[image: Component inheritance hierarchy]

The Component interface

					Example 45.1, “Component Interface” shows the definition of the org.apache.camel.Component interface.
				
Example 45.1. Component Interface
package org.apache.camel;

public interface Component {
 CamelContext getCamelContext();
 void setCamelContext(CamelContext context);

 Endpoint createEndpoint(String uri) throws Exception;
}

Component methods

					The Component interface defines the following methods:
				
	
							getCamelContext() and setCamelContext()—References the CamelContext to which this Component belongs. The setCamelContext() method is automatically called when you add the component to a CamelContext.
						

	
							createEndpoint()—The factory method that gets called to create Endpoint instances for this component. The uri parameter is the endpoint URI, which contains the details required to create the endpoint.
						

Implementing the Component Interface

The DefaultComponent class

					You implement a new component by extending the org.apache.camel.impl.DefaultComponent class, which provides some standard functionality and default implementations for some of the methods. In particular, the DefaultComponent class provides support for URI parsing and for creating a scheduled executor (which is used for the scheduled poll pattern).
				

URI parsing

					The createEndpoint(String uri) method defined in the base Component interface takes a complete, unparsed endpoint URI as its sole argument. The DefaultComponent class, on the other hand, defines a three-argument version of the createEndpoint() method with the following signature:
				
protected abstract Endpoint createEndpoint(
 String uri,
 String remaining,
 Map parameters
)
throws Exception;

					uri is the original, unparsed URI; remaining is the part of the URI that remains after stripping off the component prefix at the start and cutting off the query options at the end; and parameters contains the parsed query options. It is this version of the createEndpoint() method that you must override when inheriting from DefaultComponent. This has the advantage that the endpoint URI is already parsed for you.
				

					The following sample endpoint URI for the file component shows how URI parsing works in practice:
				
file:///tmp/messages/foo?delete=true&moveNamePostfix=.old

					For this URI, the following arguments are passed to the three-argument version of createEndpoint():
				
	Argument	Sample Value
	uri	file:///tmp/messages/foo?delete=true&moveNamePostfix=.old
	remaining	/tmp/messages/foo
	parameters	
									Two entries are set in java.util.Map:
								

								 	
											parameter delete is boolean true
										

	
											parameter moveNamePostfix has the string value, .old.
										

								

Parameter injection

					By default, the parameters extracted from the URI query options are injected on the endpoint's bean properties. The DefaultComponent class automatically injects the parameters for you.
				

					For example, if you want to define a custom endpoint that supports two URI query options: delete and moveNamePostfix. All you must do is define the corresponding bean methods (getters and setters) in the endpoint class:
				
public class FileEndpoint extends ScheduledPollEndpoint {
 ...
 public boolean isDelete() {
 return delete;
 }
 public void setDelete(boolean delete) {
 this.delete = delete;
 }
 ...
 public String getMoveNamePostfix() {
 return moveNamePostfix;
 }
 public void setMoveNamePostfix(String moveNamePostfix) {
 this.moveNamePostfix = moveNamePostfix;
 }
}

					It is also possible to inject URI query options into consumer parameters. For details, see the section called “Consumer parameter injection”.
				

Disabling endpoint parameter injection

					If there are no parameters defined on your Endpoint class, you can optimize the process of endpoint creation by disabling endpoint parameter injection. To disable parameter injection on endpoints, override the useIntrospectionOnEndpoint() method and implement it to return false, as follows:
				
protected boolean useIntrospectionOnEndpoint() {
 return false;
}
Note

						The useIntrospectionOnEndpoint() method does not affect the parameter injection that might be performed on a Consumer class. Parameter injection at that level is controlled by the Endpoint.configureProperties() method (see the section called “Implementing the Endpoint Interface”).
					

Scheduled executor service

					The scheduled executor is used in the scheduled poll pattern, where it is responsible for driving the periodic polling of a consumer endpoint (a scheduled executor is effectively a thread pool implementation).
				

					To instantiate a scheduled executor service, use the ExecutorServiceStrategy object that is returned by the CamelContext.getExecutorServiceStrategy() method. For details of the Apache Camel threading model, see the section called “Threading Model”.
				
Note

						Prior to Apache Camel 2.3, the DefaultComponent class provided a getExecutorService() method for creating thread pool instances. Since 2.3, however, the creation of thread pools is now managed centrally by the ExecutorServiceStrategy object.
					

Validating the URI

					If you want to validate the URI before creating an endpoint instance, you can override the validateURI() method from the DefaultComponent class, which has the following signature:
				
protected void validateURI(String uri,
 String path,
 Map parameters)
 throws ResolveEndpointFailedException;
					If the supplied URI does not have the required format, the implementation of validateURI() should throw the org.apache.camel.ResolveEndpointFailedException exception.
				

Creating an endpoint

					Example 45.2, “Implementation of createEndpoint()” outlines how to implement the DefaultComponent.createEndpoint() method, which is responsible for creating endpoint instances on demand.
				
Example 45.2. Implementation of createEndpoint()
public class CustomComponent extends DefaultComponent { [image: 1]
 ...
 protected Endpoint createEndpoint(String uri, String remaining, Map parameters) throws Exception { [image: 2]
 CustomEndpoint result = new CustomEndpoint(uri, this); [image: 3]
 // ...
 return result;
 }
}

	[image: 1]
	
							The CustomComponent is the name of your custom component class, which is defined by extending the DefaultComponent class.
						

	[image: 2]
	
							When extending DefaultComponent, you must implement the createEndpoint() method with three arguments (see the section called “URI parsing”).
						

	[image: 3]
	
							Create an instance of your custom endpoint type, CustomEndpoint, by calling its constructor. At a minimum, this constructor takes a copy of the original URI string, uri, and a reference to this component instance, this.
						

Example

					Example 45.3, “FileComponent Implementation” shows a sample implementation of a FileComponent class.
				
Example 45.3. FileComponent Implementation
package org.apache.camel.component.file;

import org.apache.camel.CamelContext;
import org.apache.camel.Endpoint;
import org.apache.camel.impl.DefaultComponent;

import java.io.File;
import java.util.Map;

public class FileComponent extends DefaultComponent {
 public static final String HEADER_FILE_NAME = "org.apache.camel.file.name";

 public FileComponent() { [image: 1]
 }

 public FileComponent(CamelContext context) { [image: 2]
 super(context);
 }

 protected Endpoint createEndpoint(String uri, String remaining, Map parameters) throws Exception { [image: 3]
 File file = new File(remaining);
 FileEndpoint result = new FileEndpoint(file, uri, this);
 return result;
 }
}

	[image: 1]
	
							Always define a no-argument constructor for the component class in order to facilitate automatic instantiation of the class.
						

	[image: 2]
	
							A constructor that takes the parent CamelContext instance as an argument is convenient when creating a component instance by programming.
						

	[image: 3]
	
							The implementation of the FileComponent.createEndpoint() method follows the pattern described in Example 45.2, “Implementation of createEndpoint()”. The implementation creates a FileEndpoint object.
						

Chapter 46. Endpoint Interface

Abstract

						This chapter describes how to implement the Endpoint interface, which is an essential step in the implementation of a Apache Camel component.
					

The Endpoint Interface

Overview

					An instance of org.apache.camel.Endpoint type encapsulates an endpoint URI, and it also serves as a factory for Consumer, Producer, and Exchange objects. There are three different approaches to implementing an endpoint:
				
	
							Event-driven
						

	
							scheduled poll
						

	
							polling
						

					These endpoint implementation patterns complement the corresponding patterns for implementing a consumer—see the section called “Implementing the Consumer Interface”.
				

					Figure 46.1, “Endpoint Inheritance Hierarchy” shows the relevant Java interfaces and classes that make up the Endpoint inheritance hierarchy.
				
Figure 46.1. Endpoint Inheritance Hierarchy
[image: Endpoint inheritance hierarchy]

The Endpoint interface

					Example 46.1, “Endpoint Interface” shows the definition of the org.apache.camel.Endpoint interface.
				
Example 46.1. Endpoint Interface
package org.apache.camel;

public interface Endpoint {
 boolean isSingleton();

 String getEndpointUri();

 String getEndpointKey();

 CamelContext getCamelContext();
 void setCamelContext(CamelContext context);

 void configureProperties(Map options);

 boolean isLenientProperties();

 Exchange createExchange();
 Exchange createExchange(ExchangePattern pattern);
 Exchange createExchange(Exchange exchange);

 Producer createProducer() throws Exception;

 Consumer createConsumer(Processor processor) throws Exception;
 PollingConsumer createPollingConsumer() throws Exception;
}

Endpoint methods

					The Endpoint interface defines the following methods:
				
	
							isSingleton()—Returns true, if you want to ensure that each URI maps to a single endpoint within a CamelContext. When this property is true, multiple references to the identical URI within your routes always refer to a single endpoint instance. When this property is false, on the other hand, multiple references to the same URI within your routes refer to distinct endpoint instances. Each time you refer to the URI in a route, a new endpoint instance is created.
						

	
							getEndpointUri()—Returns the endpoint URI of this endpoint.
						

	
							getEndpointKey()—Used by org.apache.camel.spi.LifecycleStrategy when registering the endpoint.
						

	
							getCamelContext()—return a reference to the CamelContext instance to which this endpoint belongs.
						

	
							setCamelContext()—Sets the CamelContext instance to which this endpoint belongs.
						

	
							configureProperties()—Stores a copy of the parameter map that is used to inject parameters when creating a new Consumer instance.
						

	
							isLenientProperties()—Returns true to indicate that the URI is allowed to contain unknown parameters (that is, parameters that cannot be injected on the Endpoint or the Consumer class). Normally, this method should be implemented to return false.
						

	
							createExchange()—An overloaded method with the following variants:
						
	
									Exchange createExchange()—Creates a new exchange instance with a default exchange pattern setting.
								

	
									Exchange createExchange(ExchangePattern pattern)—Creates a new exchange instance with the specified exchange pattern.
								

	
									Exchange createExchange(Exchange exchange)—Converts the given exchange argument to the type of exchange needed for this endpoint. If the given exchange is not already of the correct type, this method copies it into a new instance of the correct type. A default implementation of this method is provided in the DefaultEndpoint class.
								

	
							createProducer()—Factory method used to create new Producer instances.
						

	
							createConsumer()—Factory method to create new event-driven consumer instances. The processor argument is a reference to the first processor in the route.
						

	
							createPollingConsumer()—Factory method to create new polling consumer instances.
						

Endpoint singletons

					In order to avoid unnecessary overhead, it is a good idea to create a single endpoint instance for all endpoints that have the same URI (within a CamelContext). You can enforce this condition by implementing isSingleton() to return true.
				
Note

						In this context, same URI means that two URIs are the same when compared using string equality. In principle, it is possible to have two URIs that are equivalent, though represented by different strings. In that case, the URIs would not be treated as the same.
					

Implementing the Endpoint Interface

Alternative ways of implementing an endpoint

					The following alternative endpoint implementation patterns are supported:
				
	
							Event-driven endpoint implementation
						

	
							Scheduled poll endpoint implementation
						

	
							Polling endpoint implementation
						

Event-driven endpoint implementation

					If your custom endpoint conforms to the event-driven pattern (see the section called “Consumer Patterns and Threading”), it is implemented by extending the abstract class, org.apache.camel.impl.DefaultEndpoint, as shown in Example 46.2, “Implementing DefaultEndpoint”.
				
Example 46.2. Implementing DefaultEndpoint
import java.util.Map;
import java.util.concurrent.BlockingQueue;

import org.apache.camel.Component;
import org.apache.camel.Consumer;
import org.apache.camel.Exchange;
import org.apache.camel.Processor;
import org.apache.camel.Producer;
import org.apache.camel.impl.DefaultEndpoint;
import org.apache.camel.impl.DefaultExchange;

public class CustomEndpoint extends DefaultEndpoint { [image: 1]

 public CustomEndpoint(String endpointUri, Component component) { [image: 2]
 super(endpointUri, component);
 // Do any other initialization...
 }

 public Producer createProducer() throws Exception { [image: 3]
 return new CustomProducer(this);
 }

 public Consumer createConsumer(Processor processor) throws Exception { [image: 4]
 return new CustomConsumer(this, processor);
 }

 public boolean isSingleton() {
 return true;
 }

 // Implement the following methods, only if you need to set exchange properties.
 //
 public Exchange createExchange() { [image: 5]
 return this.createExchange(getExchangePattern());
 }

 public Exchange createExchange(ExchangePattern pattern) {
 Exchange result = new DefaultExchange(getCamelContext(), pattern);
 // Set exchange properties
 ...
 return result;
 }
}

	[image: 1]
	
							Implement an event-driven custom endpoint, CustomEndpoint, by extending the DefaultEndpoint class.
						

	[image: 2]
	
							You must have at least one constructor that takes the endpoint URI, endpointUri, and the parent component reference, component, as arguments.
						

	[image: 3]
	
							Implement the createProducer() factory method to create producer endpoints.
						

	[image: 4]
	
							Implement the createConsumer() factory method to create event-driven consumer instances.
						
Important

								Do not override the createPollingConsumer() method.
							

	[image: 5]
	
							In general, it is not necessary to override the createExchange() methods. The implementations inherited from DefaultEndpoint create a DefaultExchange object by default, which can be used in any Apache Camel component. If you need to initialize some exchange properties in the DefaultExchange object, however, it is appropriate to override the createExchange() methods here in order to add the exchange property settings.
						

					The DefaultEndpoint class provides default implementations of the following methods, which you might find useful when writing your custom endpoint code:
				
	
							getEndpointUri()—Returns the endpoint URI.
						

	
							getCamelContext()—Returns a reference to the CamelContext.
						

	
							getComponent()—Returns a reference to the parent component.
						

	
							createPollingConsumer()—Creates a polling consumer. The created polling consumer's functionality is based on the event-driven consumer. If you override the event-driven consumer method, createConsumer(), you get a polling consumer implementation for free.
						

	
							createExchange(Exchange e)—Converts the given exchange object, e, to the type required for this endpoint. This method creates a new endpoint using the overridden createExchange() endpoints. This ensures that the method also works for custom exchange types.
						

Scheduled poll endpoint implementation

					If your custom endpoint conforms to the scheduled poll pattern (see the section called “Consumer Patterns and Threading”) it is implemented by inheriting from the abstract class, org.apache.camel.impl.ScheduledPollEndpoint, as shown in Example 46.3, “ScheduledPollEndpoint Implementation”.
				
Example 46.3. ScheduledPollEndpoint Implementation
import org.apache.camel.Consumer;
import org.apache.camel.Processor;
import org.apache.camel.Producer;
import org.apache.camel.ExchangePattern;
import org.apache.camel.Message;
import org.apache.camel.impl.ScheduledPollEndpoint;

public class CustomEndpoint extends ScheduledPollEndpoint { [image: 1]

 protected CustomEndpoint(String endpointUri, CustomComponent component) { [image: 2]
 super(endpointUri, component);
 // Do any other initialization...
 }

 public Producer createProducer() throws Exception { [image: 3]
 Producer result = new CustomProducer(this);
 return result;
 }

 public Consumer createConsumer(Processor processor) throws Exception { [image: 4]
 Consumer result = new CustomConsumer(this, processor);
 configureConsumer(result); [image: 5]
 return result;
 }

 public boolean isSingleton() {
 return true;
 }

 // Implement the following methods, only if you need to set exchange properties.
 //
 public Exchange createExchange() { [image: 6]
 return this.createExchange(getExchangePattern());
 }

 public Exchange createExchange(ExchangePattern pattern) {
 Exchange result = new DefaultExchange(getCamelContext(), pattern);
 // Set exchange properties
 ...
 return result;
 }
}

	[image: 1]
	
							Implement a scheduled poll custom endpoint, CustomEndpoint, by extending the ScheduledPollEndpoint class.
						

	[image: 2]
	
							You must to have at least one constructor that takes the endpoint URI, endpointUri, and the parent component reference, component, as arguments.
						

	[image: 3]
	
							Implement the createProducer() factory method to create a producer endpoint.
						

	[image: 4]
	
							Implement the createConsumer() factory method to create a scheduled poll consumer instance.
						
Important

								Do not override the createPollingConsumer() method.
							

	[image: 5]
	
							The configureConsumer() method, defined in the ScheduledPollEndpoint base class, is responsible for injecting consumer query options into the consumer. See the section called “Consumer parameter injection”.
						

	[image: 6]
	
							In general, it is not necessary to override the createExchange() methods. The implementations inherited from DefaultEndpoint create a DefaultExchange object by default, which can be used in any Apache Camel component. If you need to initialize some exchange properties in the DefaultExchange object, however, it is appropriate to override the createExchange() methods here in order to add the exchange property settings.
						

Polling endpoint implementation

					If your custom endpoint conforms to the polling consumer pattern (see the section called “Consumer Patterns and Threading”), it is implemented by inheriting from the abstract class, org.apache.camel.impl.DefaultPollingEndpoint, as shown in Example 46.4, “DefaultPollingEndpoint Implementation”.
				
Example 46.4. DefaultPollingEndpoint Implementation
import org.apache.camel.Consumer;
import org.apache.camel.Processor;
import org.apache.camel.Producer;
import org.apache.camel.ExchangePattern;
import org.apache.camel.Message;
import org.apache.camel.impl.DefaultPollingEndpoint;

public class CustomEndpoint extends DefaultPollingEndpoint {
 ...
 public PollingConsumer createPollingConsumer() throws Exception {
 PollingConsumer result = new CustomConsumer(this);
 configureConsumer(result);
 return result;
 }

 // Do NOT implement createConsumer(). It is already implemented in DefaultPollingEndpoint.
 ...
}

					Because this CustomEndpoint class is a polling endpoint, you must implement the createPollingConsumer() method instead of the createConsumer() method. The consumer instance returned from createPollingConsumer() must inherit from the PollingConsumer interface. For details of how to implement a polling consumer, see the section called “Polling consumer implementation”.
				

					Apart from the implementation of the createPollingConsumer() method, the steps for implementing a DefaultPollingEndpoint are similar to the steps for implementing a ScheduledPollEndpoint. See Example 46.3, “ScheduledPollEndpoint Implementation” for details.
				

Implementing the BrowsableEndpoint interface

					If you want to expose the list of exchange instances that are pending in the current endpoint, you can implement the org.apache.camel.spi.BrowsableEndpoint interface, as shown in Example 46.5, “BrowsableEndpoint Interface”. It makes sense to implement this interface if the endpoint performs some sort of buffering of incoming events. For example, the Apache Camel SEDA endpoint implements the BrowsableEndpoint interface—see Example 46.6, “SedaEndpoint Implementation”.
				
Example 46.5. BrowsableEndpoint Interface
package org.apache.camel.spi;

import java.util.List;

import org.apache.camel.Endpoint;
import org.apache.camel.Exchange;

public interface BrowsableEndpoint extends Endpoint {
 List<Exchange> getExchanges();
}

Example

					Example 46.6, “SedaEndpoint Implementation” shows a sample implementation of SedaEndpoint. The SEDA endpoint is an example of an event-driven endpoint. Incoming events are stored in a FIFO queue (an instance of java.util.concurrent.BlockingQueue) and a SEDA consumer starts up a thread to read and process the events. The events themselves are represented by org.apache.camel.Exchange objects.
				
Example 46.6. SedaEndpoint Implementation
package org.apache.camel.component.seda;

import java.util.ArrayList;
import java.util.List;
import java.util.Map;
import java.util.concurrent.BlockingQueue;

import org.apache.camel.Component;
import org.apache.camel.Consumer;
import org.apache.camel.Exchange;
import org.apache.camel.Processor;
import org.apache.camel.Producer;
import org.apache.camel.impl.DefaultEndpoint;
import org.apache.camel.spi.BrowsableEndpoint;

public class SedaEndpoint extends DefaultEndpoint implements BrowsableEndpoint { [image: 1]
 private BlockingQueue<Exchange> queue;

 public SedaEndpoint(String endpointUri, Component component, BlockingQueue<Exchange> queue) { [image: 2]
 super(endpointUri, component);
 this.queue = queue;
 }

 public SedaEndpoint(String uri, SedaComponent component, Map parameters) { [image: 3]
 this(uri, component, component.createQueue(uri, parameters));
 }

 public Producer createProducer() throws Exception { [image: 4]
 return new CollectionProducer(this, getQueue());
 }

 public Consumer createConsumer(Processor processor) throws Exception { [image: 5]
 return new SedaConsumer(this, processor);
 }

 public BlockingQueue<Exchange> getQueue() { [image: 6]
 return queue;
 }

 public boolean isSingleton() { [image: 7]
 return true;
 }

 public List<Exchange> getExchanges() { [image: 8]
 return new ArrayList<Exchange>(getQueue());
 }
}

	[image: 1]
	
							The SedaEndpoint class follows the pattern for implementing an event-driven endpoint by extending the DefaultEndpoint class. The SedaEndpoint class also implements the BrowsableEndpoint interface, which provides access to the list of exchange objects in the queue.
						

	[image: 2]
	
							Following the usual pattern for an event-driven consumer, SedaEndpoint defines a constructor that takes an endpoint argument, endpointUri, and a component reference argument, component.
						

	[image: 3]
	
							Another constructor is provided, which delegates queue creation to the parent component instance.
						

	[image: 4]
	
							The createProducer() factory method creates an instance of CollectionProducer, which is a producer implementation that adds events to the queue.
						

	[image: 5]
	
							The createConsumer() factory method creates an instance of SedaConsumer, which is responsible for pulling events off the queue and processing them.
						

	[image: 6]
	
							The getQueue() method returns a reference to the queue.
						

	[image: 7]
	
							The isSingleton() method returns true, indicating that a single endpoint instance should be created for each unique URI string.
						

	[image: 8]
	
							The getExchanges() method implements the corresponding abstract method from BrowsableEndpoint.
						

Chapter 47. Consumer Interface

Abstract

						This chapter describes how to implement the Consumer interface, which is an essential step in the implementation of a Apache Camel component.
					

The Consumer Interface

Overview

					An instance of org.apache.camel.Consumer type represents a source endpoint in a route. There are several different ways of implementing a consumer (see the section called “Consumer Patterns and Threading”), and this degree of flexibility is reflected in the inheritance hierarchy (see Figure 47.1, “Consumer Inheritance Hierarchy”), which includes several different base classes for implementing a consumer.
				
Figure 47.1. Consumer Inheritance Hierarchy
[image: Consumer inheritance hierarchy]

Consumer parameter injection

					For consumers that follow the scheduled poll pattern (see the section called “Scheduled poll pattern”), Apache Camel provides support for injecting parameters into consumer instances. For example, consider the following endpoint URI for a component identified by the custom prefix:
				
custom:destination?consumer.myConsumerParam

					Apache Camel provides support for automatically injecting query options of the form consumer.*. For the consumer.myConsumerParam parameter, you need to define corresponding setter and getter methods on the Consumer implementation class as follows:
				
public class CustomConsumer extends ScheduledPollConsumer {
 ...
 String getMyConsumerParam() { ... }
 void setMyConsumerParam(String s) { ... }
 ...
}

					Where the getter and setter methods follow the usual Java bean conventions (including capitalizing the first letter of the property name).
				

					In addition to defining the bean methods in your Consumer implementation, you must also remember to call the configureConsumer() method in the implementation of Endpoint.createConsumer(). See the section called “Scheduled poll endpoint implementation”). Example 47.1, “FileEndpoint createConsumer() Implementation” shows an example of a createConsumer() method implementation, taken from the FileEndpoint class in the file component:
				
Example 47.1. FileEndpoint createConsumer() Implementation
...
public class FileEndpoint extends ScheduledPollEndpoint {
 ...
 public Consumer createConsumer(Processor processor) throws Exception {
 Consumer result = new FileConsumer(this, processor);
 configureConsumer(result);
 return result;
 }
 ...
 }

					At run time, consumer parameter injection works as follows:
				
	
							When the endpoint is created, the default implementation of DefaultComponent.createEndpoint(String uri) parses the URI to extract the consumer parameters, and stores them in the endpoint instance by calling ScheduledPollEndpoint.configureProperties().
						

	
							When createConsumer() is called, the method implementation calls configureConsumer() to inject the consumer parameters (see Example 47.1, “FileEndpoint createConsumer() Implementation”).
						

	
							The configureConsumer() method uses Java reflection to call the setter methods whose names match the relevant options after the consumer. prefix has been stripped off.
						

Scheduled poll parameters

					A consumer that follows the scheduled poll pattern automatically supports the consumer parameters shown in Table 47.1, “Scheduled Poll Parameters” (which can appear as query options in the endpoint URI).
				
Table 47.1. Scheduled Poll Parameters
	Name	Default	Description
	initialDelay	1000	Delay, in milliseconds, before the first poll.
	delay	500	Depends on the value of the useFixedDelay flag (time unit is milliseconds).
	useFixedDelay	false	
									If false, the delay parameter is interpreted as the polling period. Polls will occur at initialDelay, initialDelay+delay, initialDelay+2*delay, and so on.
								

								
									If true, the delay parameter is interpreted as the time elapsed between the previous execution and the next execution. Polls will occur at initialDelay, initialDelay+[ProcessingTime]+delay, and so on. Where ProcessingTime is the time taken to process an exchange object in the current thread.
								

								

Converting between event-driven and polling consumers

					Apache Camel provides two special consumer implementations which can be used to convert back and forth between an event-driven consumer and a polling consumer. The following conversion classes are provided:
				
	
							org.apache.camel.impl.EventDrivenPollingConsumer—Converts an event-driven consumer into a polling consumer instance.
						

	
							org.apache.camel.impl.DefaultScheduledPollConsumer—Converts a polling consumer into an event-driven consumer instance.
						

					In practice, these classes are used to simplify the task of implementing an Endpoint type. The Endpoint interface defines the following two methods for creating a consumer instance:
				
package org.apache.camel;

public interface Endpoint {
 ...
 Consumer createConsumer(Processor processor) throws Exception;
 PollingConsumer createPollingConsumer() throws Exception;
}

					createConsumer() returns an event-driven consumer and createPollingConsumer() returns a polling consumer. You would only implement one these methods. For example, if you are following the event-driven pattern for your consumer, you would implement the createConsumer() method provide a method implementation for createPollingConsumer() that simply raises an exception. With the help of the conversion classes, however, Apache Camel is able to provide a more useful default implementation.
				

					For example, if you want to implement your consumer according to the event-driven pattern, you implement the endpoint by extending DefaultEndpoint and implementing the createConsumer() method. The implementation of createPollingConsumer() is inherited from DefaultEndpoint, where it is defined as follows:
				
public PollingConsumer<E> createPollingConsumer() throws Exception {
 return new EventDrivenPollingConsumer<E>(this);
}

					The EventDrivenPollingConsumer constructor takes a reference to the event-driven consumer, this, effectively wrapping it and converting it into a polling consumer. To implement the conversion, the EventDrivenPollingConsumer instance buffers incoming events and makes them available on demand through the receive(), the receive(long timeout), and the receiveNoWait() methods.
				

					Analogously, if you are implementing your consumer according to the polling pattern, you implement the endpoint by extending DefaultPollingEndpoint and implementing the createPollingConsumer() method. In this case, the implementation of the createConsumer() method is inherited from DefaultPollingEndpoint, and the default implementation returns a DefaultScheduledPollConsumer instance (which converts the polling consumer into an event-driven consumer).
				

ShutdownPrepared interface

					Consumer classes can optionally implement the org.apache.camel.spi.ShutdownPrepared interface, which enables your custom consumer endpoint to receive shutdown notifications.
				

					Example 47.2, “ShutdownPrepared Interface” shows the definition of the ShutdownPrepared interface.
				
Example 47.2. ShutdownPrepared Interface
package org.apache.camel.spi;

public interface ShutdownPrepared {

 void prepareShutdown(boolean forced);

}

					The ShutdownPrepared interface defines the following methods:
				
	prepareShutdown
	
								Receives notifications to shut down the consumer endpoint in one or two phases, as follows:
							
	
										Graceful shutdown—where the forced argument has the value false. Attempt to clean up resources gracefully. For example, by stopping threads gracefully.
									

	
										Forced shutdown—where the forced argument has the value true. This means that the shutdown has timed out, so you must clean up resources more aggressively. This is the last chance to clean up resources before the process exits.
									

ShutdownAware interface

					Consumer classes can optionally implement the org.apache.camel.spi.ShutdownAware interface, which interacts with the graceful shutdown mechanism, enabling a consumer to ask for extra time to shut down. This is typically needed for components such as SEDA, which can have pending exchanges stored in an internal queue. Normally, you would want to process all of the exchanges in the queue before shutting down the SEDA consumer.
				

					Example 47.3, “ShutdownAware Interface” shows the definition of the ShutdownAware interface.
				
Example 47.3. ShutdownAware Interface
// Java
package org.apache.camel.spi;

import org.apache.camel.ShutdownRunningTask;

public interface ShutdownAware extends ShutdownPrepared {

 boolean deferShutdown(ShutdownRunningTask shutdownRunningTask);

 int getPendingExchangesSize();
}

					The ShutdownAware interface defines the following methods:
				
	deferShutdown
	
								Return true from this method, if you want to delay shutdown of the consumer. The shutdownRunningTask argument is an enum which can take either of the following values:
							
	
										ShutdownRunningTask.CompleteCurrentTaskOnly—finish processing the exchanges that are currently being processed by the consumer's thread pool, but do not attempt to process any more exchanges than that.
									

	
										ShutdownRunningTask.CompleteAllTasks—process all of the pending exchanges. For example, in the case of the SEDA component, the consumer would process all of the exchanges from its incoming queue.
									

	getPendingExchangesSize
	
								Indicates how many exchanges remain to be processed by the consumer. A zero value indicates that processing is finished and the consumer can be shut down.
							

					For an example of how to define the ShutdownAware methods, see Example 47.7, “Custom Threading Implementation”.
				

Implementing the Consumer Interface

Alternative ways of implementing a consumer

					You can implement a consumer in one of the following ways:
				
	
							Event-driven consumer implementation
						

	
							Scheduled poll consumer implementation
						

	
							Polling consumer implementation
						

	
							Custom threading implementation
						

Event-driven consumer implementation

					In an event-driven consumer, processing is driven explicitly by external events. The events are received through an event-listener interface, where the listener interface is specific to the particular event source.
				

					Example 47.4, “JMXConsumer Implementation” shows the implementation of the JMXConsumer class, which is taken from the Apache Camel JMX component implementation. The JMXConsumer class is an example of an event-driven consumer, which is implemented by inheriting from the org.apache.camel.impl.DefaultConsumer class. In the case of the JMXConsumer example, events are represented by calls on the NotificationListener.handleNotification() method, which is a standard way of receiving JMX events. In order to receive these JMX events, it is necessary to implement the NotificationListener interface and override the handleNotification() method, as shown in Example 47.4, “JMXConsumer Implementation”.
				
Example 47.4. JMXConsumer Implementation
package org.apache.camel.component.jmx;

import javax.management.Notification;
import javax.management.NotificationListener;
import org.apache.camel.Processor;
import org.apache.camel.impl.DefaultConsumer;

public class JMXConsumer extends DefaultConsumer implements NotificationListener { [image: 1]

 JMXEndpoint jmxEndpoint;

 public JMXConsumer(JMXEndpoint endpoint, Processor processor) { [image: 2]
 super(endpoint, processor);
 this.jmxEndpoint = endpoint;
 }

 public void handleNotification(Notification notification, Object handback) { [image: 3]
 try {
 getProcessor().process(jmxEndpoint.createExchange(notification)); [image: 4]
 } catch (Throwable e) {
 handleException(e); [image: 5]
 }
 }
}

	[image: 1]
	
							The JMXConsumer pattern follows the usual pattern for event-driven consumers by extending the DefaultConsumer class. Additionally, because this consumer is designed to receive events from JMX (which are represented by JMX notifications), it is necessary to implement the NotificationListener interface.
						

	[image: 2]
	
							You must implement at least one constructor that takes a reference to the parent endpoint, endpoint, and a reference to the next processor in the chain, processor, as arguments.
						

	[image: 3]
	
							The handleNotification() method (which is defined in NotificationListener) is automatically invoked by JMX whenever a JMX notification arrives. The body of this method should contain the code that performs the consumer's event processing. Because the handleNotification() call originates from the JMX layer, the consumer's threading model is implicitly controlled by the JMX layer, not by the JMXConsumer class.
						
Note

								The handleNotification() method is specific to the JMX example. When implementing your own event-driven consumer, you must identify an analogous event listener method to implement in your custom consumer.
							

	[image: 4]
	
							This line of code combines two steps. First, the JMX notification object is converted into an exchange object, which is the generic representation of an event in Apache Camel. Then the newly created exchange object is passed to the next processor in the route (invoked synchronously).
						

	[image: 5]
	
							The handleException() method is implemented by the DefaultConsumer base class. By default, it handles exceptions using the org.apache.camel.impl.LoggingExceptionHandler class.
						

				

Scheduled poll consumer implementation

					In a scheduled poll consumer, polling events are automatically generated by a timer class, java.util.concurrent.ScheduledExecutorService. To receive the generated polling events, you must implement the ScheduledPollConsumer.poll() method (see the section called “Consumer Patterns and Threading”).
				

					Example 47.5, “ScheduledPollConsumer Implementation” shows how to implement a consumer that follows the scheduled poll pattern, which is implemented by extending the ScheduledPollConsumer class.
				
Example 47.5. ScheduledPollConsumer Implementation
import java.util.concurrent.ScheduledExecutorService;

import org.apache.camel.Consumer;
import org.apache.camel.Endpoint;
import org.apache.camel.Exchange;
import org.apache.camel.Message;
import org.apache.camel.PollingConsumer;
import org.apache.camel.Processor;

import org.apache.camel.impl.ScheduledPollConsumer;

public class CustomConsumer extends ScheduledPollConsumer { [image: 1]
 private final CustomEndpoint endpoint;

 public CustomConsumer(CustomEndpoint endpoint, Processor processor) { [image: 2]
 super(endpoint, processor);
 this.endpoint = endpoint;
 }

 protected void poll() throws Exception { [image: 3]
 Exchange exchange = /* Receive exchange object ... */;

 // Example of a synchronous processor.
 getProcessor().process(exchange); [image: 4]
 }

 @Override
 protected void doStart() throws Exception { [image: 5]
 // Pre-Start:
 // Place code here to execute just before start of processing.
 super.doStart();
 // Post-Start:
 // Place code here to execute just after start of processing.
 }

 @Override
 protected void doStop() throws Exception { [image: 6]
 // Pre-Stop:
 // Place code here to execute just before processing stops.
 super.doStop();
 // Post-Stop:
 // Place code here to execute just after processing stops.
 }
}

	[image: 1]
	
							Implement a scheduled poll consumer class, CustomConsumer, by extending the org.apache.camel.impl.ScheduledPollConsumer class.
						

	[image: 2]
	
							You must implement at least one constructor that takes a reference to the parent endpoint, endpoint, and a reference to the next processor in the chain, processor, as arguments.
						

	[image: 3]
	
							Override the poll() method to receive the scheduled polling events. This is where you should put the code that retrieves and processes incoming events (represented by exchange objects).
						

	[image: 4]
	
							In this example, the event is processed synchronously. If you want to process events asynchronously, you should use a reference to an asynchronous processor instead, by calling getAsyncProcessor(). For details of how to process events asynchronously, see the section called “Asynchronous Processing”.
						

	[image: 5]
	
							(Optional) If you want some lines of code to execute as the consumer is starting up, override the doStart() method as shown.
						

	[image: 6]
	
							(Optional) If you want some lines of code to execute as the consumer is stopping, override the doStop() method as shown.
						

Polling consumer implementation

					Example 47.6, “PollingConsumerSupport Implementation” outlines how to implement a consumer that follows the polling pattern, which is implemented by extending the PollingConsumerSupport class.
				

				
Example 47.6. PollingConsumerSupport Implementation
import org.apache.camel.Exchange;
import org.apache.camel.RuntimeCamelException;
import org.apache.camel.impl.PollingConsumerSupport;

public class CustomConsumer extends PollingConsumerSupport { [image: 1]
 private final CustomEndpoint endpoint;

 public CustomConsumer(CustomEndpoint endpoint) { [image: 2]
 super(endpoint);
 this.endpoint = endpoint;
 }

 public Exchange receiveNoWait() { [image: 3]
 Exchange exchange = /* Obtain an exchange object. */;
 // Further processing ...
 return exchange;
 }

 public Exchange receive() { [image: 4]
 // Blocking poll ...
 }

 public Exchange receive(long timeout) { [image: 5]
 // Poll with timeout ...
 }

 protected void doStart() throws Exception { [image: 6]
 // Code to execute whilst starting up.
 }

 protected void doStop() throws Exception {
 // Code to execute whilst shutting down.
 }
}

	[image: 1]
	
							Implement your polling consumer class, CustomConsumer, by extending the org.apache.camel.impl.PollingConsumerSupport class.
						

	[image: 2]
	
							You must implement at least one constructor that takes a reference to the parent endpoint, endpoint, as an argument. A polling consumer does not need a reference to a processor instance.
						

	[image: 3]
	
							The receiveNoWait() method should implement a non-blocking algorithm for retrieving an event (exchange object). If no event is available, it should return null.
						

	[image: 4]
	
							The receive() method should implement a blocking algorithm for retrieving an event. This method can block indefinitely, if events remain unavailable.
						

	[image: 5]
	
							The receive(long timeout) method implements an algorithm that can block for as long as the specified timeout (typically specified in units of milliseconds).
						

	[image: 6]
	
							If you want to insert code that executes while a consumer is starting up or shutting down, implement the doStart() method and the doStop() method, respectively.
						

Custom threading implementation

					If the standard consumer patterns are not suitable for your consumer implementation, you can implement the Consumer interface directly and write the threading code yourself. When writing the threading code, however, it is important that you comply with the standard Apache Camel threading model, as described in the section called “Threading Model”.
				

					For example, the SEDA component from camel-core implements its own consumer threading, which is consistent with the Apache Camel threading model. Example 47.7, “Custom Threading Implementation” shows an outline of how the SedaConsumer class implements its threading.
				
Example 47.7. Custom Threading Implementation
package org.apache.camel.component.seda;

import java.util.ArrayList;
import java.util.List;
import java.util.concurrent.BlockingQueue;
import java.util.concurrent.ExecutorService;
import java.util.concurrent.TimeUnit;

import org.apache.camel.Consumer;
import org.apache.camel.Endpoint;
import org.apache.camel.Exchange;
import org.apache.camel.Processor;
import org.apache.camel.ShutdownRunningTask;
import org.apache.camel.impl.LoggingExceptionHandler;
import org.apache.camel.impl.ServiceSupport;
import org.apache.camel.util.ServiceHelper;
...
import org.apache.commons.logging.Log;
import org.apache.commons.logging.LogFactory;

/**
 * A Consumer for the SEDA component.
 *
 * @version $Revision: 922485 $
 */
public class SedaConsumer extends ServiceSupport implements Consumer, Runnable, ShutdownAware { [image: 1]
 private static final transient Log LOG = LogFactory.getLog(SedaConsumer.class);

 private SedaEndpoint endpoint;
 private Processor processor;
 private ExecutorService executor;
 ...
 public SedaConsumer(SedaEndpoint endpoint, Processor processor) {
 this.endpoint = endpoint;
 this.processor = processor;
 }
 ...

 public void run() { [image: 2]
 BlockingQueue<Exchange> queue = endpoint.getQueue();
 // Poll the queue and process exchanges
 ...
 }

 ...
 protected void doStart() throws Exception { [image: 3]
 int poolSize = endpoint.getConcurrentConsumers();
 executor = endpoint.getCamelContext().getExecutorServiceStrategy()
 .newFixedThreadPool(this, endpoint.getEndpointUri(), poolSize); [image: 4]
 for (int i = 0; i < poolSize; i++) { [image: 5]
 executor.execute(this);
 }
 endpoint.onStarted(this);
 }

 protected void doStop() throws Exception { [image: 6]
 endpoint.onStopped(this);
 // must shutdown executor on stop to avoid overhead of having them running
 endpoint.getCamelContext().getExecutorServiceStrategy().shutdownNow(executor); [image: 7]
 executor = null;

 if (multicast != null) {
 ServiceHelper.stopServices(multicast);
 }
 }
 ...
 //----------
 // Implementation of ShutdownAware interface

 public boolean deferShutdown(ShutdownRunningTask shutdownRunningTask) {
 // deny stopping on shutdown as we want seda consumers to run in case some other queues
 // depend on this consumer to run, so it can complete its exchanges
 return true;
 }

 public int getPendingExchangesSize() {
 // number of pending messages on the queue
 return endpoint.getQueue().size();
 }

}

	[image: 1]
	
							The SedaConsumer class is implemented by extending the org.apache.camel.impl.ServiceSupport class and implementing the Consumer, Runnable, and ShutdownAware interfaces.
						

	[image: 2]
	
							Implement the Runnable.run() method to define what the consumer does while it is running in a thread. In this case, the consumer runs in a loop, polling the queue for new exchanges and then processing the exchanges in the latter part of the queue.
						

	[image: 3]
	
							The doStart() method is inherited from ServiceSupport. You override this method in order to define what the consumer does when it starts up.
						

	[image: 4]
	
							Instead of creating threads directly, you should create a thread pool using the ExecutorServiceStrategy object that is registered with the CamelContext. This is important, because it enables Apache Camel to implement centralized management of threads and support such features as graceful shutdown.
						

							For details, see the section called “Threading Model”.
						

	[image: 5]
	
							Kick off the threads by calling the ExecutorService.execute() method poolSize times.
						

	[image: 6]
	
							The doStop() method is inherited from ServiceSupport. You override this method in order to define what the consumer does when it shuts down.
						

	[image: 7]
	
							Shut down the thread pool, which is represented by the executor instance.
						

Chapter 48. Producer Interface

Abstract

						This chapter describes how to implement the Producer interface, which is an essential step in the implementation of a Apache Camel component.
					

The Producer Interface

Overview

					An instance of org.apache.camel.Producer type represents a target endpoint in a route. The role of the producer is to send requests (In messages) to a specific physical endpoint and to receive the corresponding response (Out or Fault message). A Producer object is essentially a special kind of Processor that appears at the end of a processor chain (equivalent to a route). Figure 48.1, “Producer Inheritance Hierarchy” shows the inheritance hierarchy for producers.
				
Figure 48.1. Producer Inheritance Hierarchy
[image: Producer inheritance hierarchy]

The Producer interface

					Example 48.1, “Producer Interface” shows the definition of the org.apache.camel.Producer interface.
				
Example 48.1. Producer Interface
package org.apache.camel;

public interface Producer extends Processor, Service, IsSingleton {

 Endpoint<E> getEndpoint();

 Exchange createExchange();

 Exchange createExchange(ExchangePattern pattern);

 Exchange createExchange(E exchange);
}

Producer methods

					The Producer interface defines the following methods:
				
	
							process() (inherited from Processor)—The most important method. A producer is essentially a special type of processor that sends a request to an endpoint, instead of forwarding the exchange object to another processor. By overriding the process() method, you define how the producer sends and receives messages to and from the relevant endpoint.
						

	
							getEndpoint()—Returns a reference to the parent endpoint instance.
						

	
							createExchange()—These overloaded methods are analogous to the corresponding methods defined in the Endpoint interface. Normally, these methods delegate to the corresponding methods defined on the parent Endpoint instance (this is what the DefaultEndpoint class does by default). Occasionally, you might need to override these methods.
						

Asynchronous processing

					Processing an exchange object in a producer—which usually involves sending a message to a remote destination and waiting for a reply—can potentially block for a significant length of time. If you want to avoid blocking the current thread, you can opt to implement the producer as an asynchronous processor. The asynchronous processing pattern decouples the preceding processor from the producer, so that the process() method returns without delay. See the section called “Asynchronous Processing”.
				

					When implementing a producer, you can support the asynchronous processing model by implementing the org.apache.camel.AsyncProcessor interface. On its own, this is not enough to ensure that the asynchronous processing model will be used: it is also necessary for the preceding processor in the chain to call the asynchronous version of the process() method. The definition of the AsyncProcessor interface is shown in Example 48.2, “AsyncProcessor Interface”.
				
Example 48.2. AsyncProcessor Interface
package org.apache.camel;

public interface AsyncProcessor extends Processor {
 boolean process(Exchange exchange, AsyncCallback callback);
}

					The asynchronous version of the process() method takes an extra argument, callback, of org.apache.camel.AsyncCallback type. The corresponding AsyncCallback interface is defined as shown in Example 48.3, “AsyncCallback Interface”.
				
Example 48.3. AsyncCallback Interface
package org.apache.camel;

public interface AsyncCallback {
 void done(boolean doneSynchronously);
}

					The caller of AsyncProcessor.process() must provide an implementation of AsyncCallback to receive the notification that processing has finished. The AsyncCallback.done() method takes a boolean argument that indicates whether the processing was performed synchronously or not. Normally, the flag would be false, to indicate asynchronous processing. In some cases, however, it can make sense for the producer not to process asynchronously (in spite of being asked to do so). For example, if the producer knows that the processing of the exchange will complete rapidly, it could optimise the processing by doing it synchronously. In this case, the doneSynchronously flag should be set to true.
				

ExchangeHelper class

					When implementing a producer, you might find it helpful to call some of the methods in the org.apache.camel.util.ExchangeHelper utility class. For full details of the ExchangeHelper class, see the section called “The ExchangeHelper Class”.
				

Implementing the Producer Interface

Alternative ways of implementing a producer

					You can implement a producer in one of the following ways:
				
	
							How to implement a synchronous producer.
						

	
							How to implement an asynchronous producer.
						

How to implement a synchronous producer

					Example 48.4, “DefaultProducer Implementation” outlines how to implement a synchronous producer. In this case, call to Producer.process() blocks until a reply is received.
				
Example 48.4. DefaultProducer Implementation
import org.apache.camel.Endpoint;
import org.apache.camel.Exchange;
import org.apache.camel.Producer;
import org.apache.camel.impl.DefaultProducer;

public class CustomProducer extends DefaultProducer { [image: 1]

 public CustomProducer(Endpoint endpoint) { [image: 2]
 super(endpoint);
 // Perform other initialization tasks...
 }

 public void process(Exchange exchange) throws Exception { [image: 3]
 // Process exchange synchronously.
 // ...
 }
}

	[image: 1]
	
							Implement a custom synchronous producer class, CustomProducer, by extending the org.apache.camel.impl.DefaultProducer class.
						

	[image: 2]
	
							Implement a constructor that takes a reference to the parent endpoint.
						

	[image: 3]
	
							The process() method implementation represents the core of the producer code. The implementation of the process() method is entirely dependent on the type of component that you are implementing. In outline, the process() method is normally implemented as follows:
						
	
									If the exchange contains an In message, and if this is consistent with the specified exchange pattern, then send the In message to the designated endpoint.
								

	
									If the exchange pattern anticipates the receipt of an Out message, then wait until the Out message has been received. This typically causes the process() method to block for a significant length of time.
								

	
									When a reply is received, call exchange.setOut() to attach the reply to the exchange object. If the reply contains a fault message, set the fault flag on the Out message using Message.setFault(true).
								

How to implement an asynchronous producer

					Example 48.5, “CollectionProducer Implementation” outlines how to implement an asynchronous producer. In this case, you must implement both a synchronous process() method and an asynchronous process() method (which takes an additional AsyncCallback argument).
				
Example 48.5. CollectionProducer Implementation
import org.apache.camel.AsyncCallback;
import org.apache.camel.AsyncProcessor;
import org.apache.camel.Endpoint;
import org.apache.camel.Exchange;
import org.apache.camel.Producer;
import org.apache.camel.impl.DefaultProducer;

public class CustomProducer extends DefaultProducer implements AsyncProcessor { [image: 1]

 public CustomProducer(Endpoint endpoint) { [image: 2]
 super(endpoint);
 // ...
 }

 public void process(Exchange exchange) throws Exception { [image: 3]
 // Process exchange synchronously.
 // ...
 }

 public boolean process(Exchange exchange, AsyncCallback callback) { [image: 4]
 // Process exchange asynchronously.
 CustomProducerTask task = new CustomProducerTask(exchange, callback);
 // Process 'task' in a separate thread...
 // ...
 return false; [image: 5]
 }
}

public class CustomProducerTask implements Runnable { [image: 6]
 private Exchange exchange;
 private AsyncCallback callback;

 public CustomProducerTask(Exchange exchange, AsyncCallback callback) {
 this.exchange = exchange;
 this.callback = callback;
 }

 public void run() { [image: 7]
 // Process exchange.
 // ...
 callback.done(false);
 }
}

	[image: 1]
	
							Implement a custom asynchronous producer class, CustomProducer, by extending the org.apache.camel.impl.DefaultProducer class, and implementing the AsyncProcessor interface.
						

	[image: 2]
	
							Implement a constructor that takes a reference to the parent endpoint.
						

	[image: 3]
	
							Implement the synchronous process() method.
						

	[image: 4]
	
							Implement the asynchronous process() method. You can implement the asynchronous method in several ways. The approach shown here is to create a java.lang.Runnable instance, task, that represents the code that runs in a sub-thread. You then use the Java threading API to run the task in a sub-thread (for example, by creating a new thread or by allocating the task to an existing thread pool).
						

	[image: 5]
	
							Normally, you return false from the asynchronous process() method, to indicate that the exchange was processed asynchronously.
						

	[image: 6]
	
							The CustomProducerTask class encapsulates the processing code that runs in a sub-thread. This class must store a copy of the Exchange object, exchange, and the AsyncCallback object, callback, as private member variables.
						

	[image: 7]
	
							The run() method contains the code that sends the In message to the producer endpoint and waits to receive the reply, if any. After receiving the reply (Out message or Fault message) and inserting it into the exchange object, you must call callback.done() to notify the caller that processing is complete.
						

Chapter 49. Exchange Interface

Abstract

						This chapter describes the Exchange interface. Since the refactoring of the camel-core module performed in Apache Camel 2.0, there is no longer any necessity to define custom exchange types. The DefaultExchange implementation can now be used in all cases.
					

The Exchange Interface

Overview

					An instance of org.apache.camel.Exchange type encapsulates the current message passing through a route, with additional metadata encoded as exchange properties.
				

					Figure 49.1, “Exchange Inheritance Hierarchy” shows the inheritance hierarchy for the exchange type. The default implementation, DefaultExchange, is always used.
				
Figure 49.1. Exchange Inheritance Hierarchy
[image: Exchange inheritance hierarchy]

The Exchange interface

					Example 49.1, “Exchange Interface” shows the definition of the org.apache.camel.Exchange interface.
				
Example 49.1. Exchange Interface
package org.apache.camel;

import java.util.Map;

import org.apache.camel.spi.Synchronization;
import org.apache.camel.spi.UnitOfWork;

public interface Exchange {
 // Exchange property names (string constants)
 // (Not shown here)
 ...

 ExchangePattern getPattern();
 void setPattern(ExchangePattern pattern);

 Object getProperty(String name);
 Object getProperty(String name, Object defaultValue);
 <T> T getProperty(String name, Class<T> type);
 <T> T getProperty(String name, Object defaultValue, Class<T> type);
 void setProperty(String name, Object value);
 Object removeProperty(String name);
 Map<String, Object> getProperties();
 boolean hasProperties();

 Message getIn();
 <T> T getIn(Class<T> type);
 void setIn(Message in);

 Message getOut();
 <T> T getOut(Class<T> type);
 void setOut(Message out);
 boolean hasOut();

 Throwable getException();
 <T> T getException(Class<T> type);
 void setException(Throwable e);

 boolean isFailed();

 boolean isTransacted();

 boolean isRollbackOnly();

 CamelContext getContext();

 Exchange copy();

 Endpoint getFromEndpoint();
 void setFromEndpoint(Endpoint fromEndpoint);

 String getFromRouteId();
 void setFromRouteId(String fromRouteId);

 UnitOfWork getUnitOfWork();
 void setUnitOfWork(UnitOfWork unitOfWork);

 String getExchangeId();
 void setExchangeId(String id);

 void addOnCompletion(Synchronization onCompletion);
 void handoverCompletions(Exchange target);
}

Exchange methods

					The Exchange interface defines the following methods:
				
	
							getPattern(), setPattern()—The exchange pattern can be one of the values enumerated in org.apache.camel.ExchangePattern. The following exchange pattern values are supported:
						
	
									InOnly
								

	
									RobustInOnly
								

	
									InOut
								

	
									InOptionalOut
								

	
									OutOnly
								

	
									RobustOutOnly
								

	
									OutIn
								

	
									OutOptionalIn
								

	
							setProperty(), getProperty(), getProperties(), removeProperty(), hasProperties()—Use the property setter and getter methods to associate named properties with the exchange instance. The properties consist of miscellaneous metadata that you might need for your component implementation.
						

	
							setIn(), getIn()—Setter and getter methods for the In message.
						

							The getIn() implementation provided by the DefaultExchange class implements lazy creation semantics: if the In message is null when getIn() is called, the DefaultExchange class creates a default In message.
						

	
							setOut(), getOut(), hasOut()—Setter and getter methods for the Out message.
						

							The getOut() method implicitly supports lazy creation of an Out message. That is, if the current Out message is null, a new message instance is automatically created.
						

	
							setException(), getException()—Getter and setter methods for an exception object (of Throwable type).
						

	
							isFailed()—Returns true, if the exchange failed either due to an exception or due to a fault.
						

	
							isTransacted()—Returns true, if the exchange is transacted.
						

	
							isRollback()—Returns true, if the exchange is marked for rollback.
						

	
							getContext()—Returns a reference to the associated CamelContext instance.
						

	
							copy()—Creates a new, identical (apart from the exchange ID) copy of the current custom exchange object. The body and headers of the In message, the Out message (if any), and the Fault message (if any) are also copied by this operation.
						

	
							setFromEndpoint(), getFromEndpoint()—Getter and setter methods for the consumer endpoint that orginated this message (which is typically the endpoint appearing in the from() DSL command at the start of a route).
						

	
							setFromRouteId(), getFromRouteId()—Getters and setters for the route ID that originated this exchange. The getFromRouteId() method should only be called internally.
						

	
							setUnitOfWork(), getUnitOfWork()—Getter and setter methods for the org.apache.camel.spi.UnitOfWork bean property. This property is only required for exchanges that can participate in a transaction.
						

	
							setExchangeId(), getExchangeId()—Getter and setter methods for the exchange ID. Whether or not a custom component uses and exchange ID is an implementation detail.
						

	
							addOnCompletion()—Adds an org.apache.camel.spi.Synchronization callback object, which gets called when processing of the exchange has completed.
						

	
							handoverCompletions()—Hands over all of the OnCompletion callback objects to the specified exchange object.
						

Chapter 50. Message Interface

Abstract

						This chapter describes how to implement the Message interface, which is an optional step in the implementation of a Apache Camel component.
					

The Message Interface

Overview

					An instance of org.apache.camel.Message type can represent any kind of message (In or Out). Figure 50.1, “Message Inheritance Hierarchy” shows the inheritance hierarchy for the message type. You do not always need to implement a custom message type for a component. In many cases, the default implementation, DefaultMessage, is adequate.
				
Figure 50.1. Message Inheritance Hierarchy
[image: Message inheritance hierarchy]

The Message interface

					Example 50.1, “Message Interface” shows the definition of the org.apache.camel.Message interface.
				
Example 50.1. Message Interface
package org.apache.camel;

import java.util.Map;
import java.util.Set;

import javax.activation.DataHandler;

public interface Message {

 String getMessageId();
 void setMessageId(String messageId);

 Exchange getExchange();

 boolean isFault();
 void setFault(boolean fault);

 Object getHeader(String name);
 Object getHeader(String name, Object defaultValue);
 <T> T getHeader(String name, Class<T> type);
 <T> T getHeader(String name, Object defaultValue, Class<T> type);
 Map<String, Object> getHeaders();
 void setHeader(String name, Object value);
 void setHeaders(Map<String, Object> headers);
 Object removeHeader(String name);
 boolean removeHeaders(String pattern);
 boolean hasHeaders();

 Object getBody();
 Object getMandatoryBody() throws InvalidPayloadException;
 <T> T getBody(Class<T> type);
 <T> T getMandatoryBody(Class<T> type) throws InvalidPayloadException;
 void setBody(Object body);
 <T> void setBody(Object body, Class<T> type);

 DataHandler getAttachment(String id);
 Map<String, DataHandler> getAttachments();
 Set<String> getAttachmentNames();
 void removeAttachment(String id);
 void addAttachment(String id, DataHandler content);
 void setAttachments(Map<String, DataHandler> attachments);
 boolean hasAttachments();

 Message copy();

 void copyFrom(Message message);

 String createExchangeId();
}

Message methods

					The Message interface defines the following methods:
				
	
							setMessageId(), getMessageId()—Getter and setter methods for the message ID. Whether or not you need to use a message ID in your custom component is an implementation detail.
						

	
							getExchange()—Returns a reference to the parent exchange object.
						

	
							isFault(), setFault()—Getter and setter methods for the fault flag, which indicates whether or not this message is a fault message.
						

	
							getHeader(), getHeaders(), setHeader(), setHeaders(), removeHeader(), hasHeaders()—Getter and setter methods for the message headers. In general, these message headers can be used either to store actual header data, or to store miscellaneous metadata.
						

	
							getBody(), getMandatoryBody(), setBody()—Getter and setter methods for the message body. The getMandatoryBody() accessor guarantees that the returned body is non-null, otherwise the InvalidPayloadException exception is thrown.
						

	
							getAttachment(), getAttachments(), getAttachmentNames(), removeAttachment(), addAttachment(), setAttachments(), hasAttachments()—Methods to get, set, add, and remove attachments.
						

	
							copy()—Creates a new, identical (including the message ID) copy of the current custom message object.
						

	
							copyFrom()—Copies the complete contents (including the message ID) of the specified generic message object, message, into the current message instance. Because this method must be able to copy from any message type, it copies the generic message properties, but not the custom properties.
						

	
							createExchangeId()—Returns the unique ID for this exchange, if the message implementation is capable of providing an ID; otherwise, return null.
						

Implementing the Message Interface

How to implement a custom message

					Example 50.2, “Custom Message Implementation” outlines how to implement a message by extending the DefaultMessage class.
				
Example 50.2. Custom Message Implementation
import org.apache.camel.Exchange;
import org.apache.camel.impl.DefaultMessage;

public class CustomMessage extends DefaultMessage { [image: 1]

 public CustomMessage() { [image: 2]
 // Create message with default properties...
 }

 @Override
 public String toString() { [image: 3]
 // Return a stringified message...
 }

 @Override
 public CustomMessage newInstance() { [image: 4]
 return new CustomMessage(...);
 }

 @Override
 protected Object createBody() { [image: 5]
 // Return message body (lazy creation).
 }

 @Override
 protected void populateInitialHeaders(Map<String, Object> map) { [image: 6]
 // Initialize headers from underlying message (lazy creation).
 }

 @Override
 protected void populateInitialAttachments(Map<String, DataHandler> map) { [image: 7]
 // Initialize attachments from underlying message (lazy creation).
 }
}

	[image: 1]
	
							Implements a custom message class, CustomMessage, by extending the org.apache.camel.impl.DefaultMessage class.
						

	[image: 2]
	
							Typically, you need a default constructor that creates a message with default properties.
						

	[image: 3]
	
							Override the toString() method to customize message stringification.
						

	[image: 4]
	
							The newInstance() method is called from inside the MessageSupport.copy() method. Customization of the newInstance() method should focus on copying all of the custom properties of the current message instance into the new message instance. The MessageSupport.copy() method copies the generic message properties by calling copyFrom().
						

	[image: 5]
	
							The createBody() method works in conjunction with the MessageSupport.getBody() method to implement lazy access to the message body. By default, the message body is null. It is only when the application code tries to access the body (by calling getBody()), that the body should be created. The MessageSupport.getBody() automatically calls createBody(), when the message body is accessed for the first time.
						

	[image: 6]
	
							The populateInitialHeaders() method works in conjunction with the header getter and setter methods to implement lazy access to the message headers. This method parses the message to extract any message headers and inserts them into the hash map, map. The populateInitialHeaders() method is automatically called when a user attempts to access a header (or headers) for the first time (by calling getHeader(), getHeaders(), setHeader(), or setHeaders()).
						

	[image: 7]
	
							The populateInitialAttachments() method works in conjunction with the attachment getter and setter methods to implement lazy access to the attachments. This method extracts the message attachments and inserts them into the hash map, map. The populateInitialAttachments() method is automatically called when a user attempts to access an attachment (or attachments) for the first time by calling getAttachment(), getAttachments(), getAttachmentNames(), or addAttachment().
						

Index

Symbols
	@Converter, Implement an annotated converter class

A
	AsyncCallback, Asynchronous processing
	asynchronous producer
		implementing, How to implement an asynchronous producer

	AsyncProcessor, Asynchronous processing
	auto-discovery
		configuration, Configuring auto-discovery

C
	Component
		createEndpoint(), URI parsing
	definition, The Component interface
	methods, Component methods

	component prefix, Component
	components, Component
		bean properties, Define bean properties on your component class
	configuring, Installing and configuring the component
	implementation steps, Implementation steps
	installing, Installing and configuring the component
	interfaces to implement, Which interfaces do you need to implement?
	parameter injection, Parameter injection
	Spring configuration, Configure the component in Spring

	Consumer, Consumer
	consumers, Consumer
		event-driven, Event-driven pattern, Implementation steps
	polling, Polling pattern, Implementation steps
	scheduled, Scheduled poll pattern, Implementation steps
	threading, Overview

D
	DefaultComponent
		createEndpoint(), URI parsing

	DefaultEndpoint, Event-driven endpoint implementation
		createExchange(), Event-driven endpoint implementation
	createPollingConsumer(), Event-driven endpoint implementation
	getCamelConext(), Event-driven endpoint implementation
	getComponent(), Event-driven endpoint implementation
	getEndpointUri(), Event-driven endpoint implementation

E
	Endpoint, Endpoint
		createConsumer(), Endpoint methods
	createExchange(), Endpoint methods
	createPollingConsumer(), Endpoint methods
	createProducer(), Endpoint methods
	getCamelContext(), Endpoint methods
	getEndpointURI(), Endpoint methods
	interface definition, The Endpoint interface
	isLenientProperties(), Endpoint methods
	isSingleton(), Endpoint methods
	setCamelContext(), Endpoint methods

	endpoint
		event-driven, Event-driven endpoint implementation
	scheduled, Scheduled poll endpoint implementation

	endpoints, Endpoint
	Exchange, Exchange, The Exchange interface
		copy(), Exchange methods
	getExchangeId(), Exchange methods
	getIn(), Accessing message headers, Exchange methods
	getOut(), Exchange methods
	getPattern(), Exchange methods
	getProperties(), Exchange methods
	getProperty(), Exchange methods
	getUnitOfWork(), Exchange methods
	removeProperty(), Exchange methods
	setExchangeId(), Exchange methods
	setIn(), Exchange methods
	setOut(), Exchange methods
	setProperty(), Exchange methods
	setUnitOfWork(), Exchange methods

	exchange
		in capable, Testing the exchange pattern
	out capable, Testing the exchange pattern

	exchange properties
		accessing, Wrapping the exchange accessors

	ExchangeHelper, The ExchangeHelper Class
		getContentType(), Get the In message's MIME content type
	getMandatoryHeader(), Accessing message headers, Wrapping the exchange accessors
	getMandatoryInBody(), Wrapping the exchange accessors
	getMandatoryOutBody(), Wrapping the exchange accessors
	getMandatoryProperty(), Wrapping the exchange accessors
	isInCapable(), Testing the exchange pattern
	isOutCapable(), Testing the exchange pattern
	resolveEndpoint(), Resolve an endpoint

	exchanges, Exchange

I
	in message
		MIME type, Get the In message's MIME content type

M
	Message, Message
		getHeader(), Accessing message headers

	message headers
		accessing, Accessing message headers

	messages, Message

P
	performer, Overview
	pipeline, Pipelining model
	Processor, Processor interface
		implementing, Implementing the Processor interface

	producer, Producer
	Producer, Producer
		createExchange(), Producer methods
	getEndpoint(), Producer methods
	process(), Producer methods

	producers
		asynchronous, Asynchronous producer
	synchronous, Synchronous producer

S
	ScheduledPollEndpoint, Scheduled poll endpoint implementation
	simple processor
		implementing, Implementing the Processor interface

	synchronous producer
		implementing, How to implement a synchronous producer

T
	type conversion
		runtime process, Type conversion process

	type converter
		annotating the implementation, Implement an annotated converter class
	discovery file, Create a TypeConverter file
	implementation steps, How to implement a type converter
	mater, Master type converter
	packaging, Package the type converter
	slave, Master type converter

	TypeConverter, Type converter interface
	TypeConverterLoader, Type converter loader

U
	useIntrospectionOnEndpoint(), Disabling endpoint parameter injection

W
	wire tap pattern, System Management

OEBPS/images/dead_letter.gif

OEBPS/images/guaranteed.gif
%

Receiver

OEBPS/Common_Content/fonts/overpass_light-web.woff

OEBPS/images/durable_subscriber_icon.gif

OEBPS/images/publish_subscribe_icon.gif

OEBPS/images/competing_consumers.gif

OEBPS/images/producer_intf_01.gif
IIIIIIIHEHEHHHHEIIIIIII
/\
IIIIIIIEHHHHEEEIIIIIIII
/\
DefaultProducer

A\

ServiceSupport

OEBPS/Common_Content/images/rhlogo.png
E) redhat.

OEBPS/images/store_in_library.gif
Check Luggage Data Enricher

'm i .u i
[

Message Message Message
Wi Dats wi Claim Check Wi Data

Data Store

OEBPS/images/service_activator_icon.gif

OEBPS/images/normalizer.gif
Normalizer

%l
AN

%%

t. S
Different Message

Formats
—»

Common Farmat

Translators

OEBPS/images/message_dispatcher.gif

OEBPS/Common_Content/images/dot.png

OEBPS/Common_Content/images/30.png

OEBPS/Common_Content/images/22.png

OEBPS/images/message_filter_icon.gif

OEBPS/Common_Content/images/5.png

OEBPS/images/normalizer_icon.gif
© w0

OEBPS/Common_Content/images/note.png

OEBPS/images/pojo_01.gif
WS Client

OSGi Container

Camel Route

getCustomerstatus

updateCustomer

lookupCustomer

OEBPS/Common_Content/images/37.png

OEBPS/images/event_message_solution.gif

OEBPS/Common_Content/fonts/overpass_regular-web.woff

OEBPS/Common_Content/images/green.png

OEBPS/Common_Content/fonts/overpass_light-web.ttf

OEBPS/images/message_channel_icon.gif

OEBPS/Common_Content/scripts/highlight.js/README.ru.md
Highlight.js

Highlight.js — это подсветчик синтаксиса, написанный на JavaScript. Он работает
и в браузере, и на сервере. Он работает с практически любой HTML разметкой, не
зависит от каких-либо фреймворков и умеет автоматически определять язык.

Начало работы

Минимум, что нужно сделать для использования highlight.js на веб-странице — это
подключить библиотеку, CSS-стили и вызывать [`initHighlightingOnLoad`][1]:

```html
<link rel="stylesheet" href="/path/to/styles/default.css">
<script src="/path/to/highlight.pack.js"></script>
<script>hljs.initHighlightingOnLoad();</script>
```

Библиотека найдёт и раскрасит код внутри тегов `<pre><code>`, попытавшись
автоматически определить язык. Когда автоопределение не срабатывает, можно явно
указать язык в атрибуте class:

```html
<pre><code class="html">...</code></pre>
```

Список поддерживаемых классов языков доступен в [справочнике по классам][8].
Класс также можно предваоить префиксами `language-` или `lang-`.

Чтобы отключить подсветку для какого-то блока, используйте класс `nohighlight`:

```html
<pre><code class="nohighlight">...</code></pre>
```

Инициализация вручную

Чтобы иметь чуть больше контроля за инициализацией подсветки, вы можете
использовать функции [`highlightBlock`][2] и [`configure`][3]. Таким образом
можно управлять тем, *что* подсвечивать и *когда*.

Вот пример инициализация, эквивалентной вызову [`initHighlightingOnLoad`][1], но
с использованием jQuery:

```javascript
$(document).ready(function() {
  $('pre code').each(function(i, block) {
    hljs.highlightBlock(block);
  });
});
```

Вы можете использовать любые теги разметки вместо `<pre><code>`. Если
используете контейнер, не сохраняющий переводы строк, вам нужно сказать
highlight.js использовать для них тег `
`:

```javascript
hljs.configure({useBR: true});

$('div.code').each(function(i, block) {
  hljs.highlightBlock(block);
});
```

Другие опции можно найти в документации функции [`configure`][3].

Установка библиотеки

Highlight.js можно использовать в браузере прямо с CDN хостинга или скачать
индивидуальную сборку, а также установив модуль на сервере. На
[страница загрузки][4] подробно описаны все варианты.

Обратите внимание, что библиотека не предназначена для использования в виде
исходного кода на GitHub, а требует отдельной сборки. Если вам не подходит ни
один из готовых вариантов, читайте [документацию по сборке][5].

Лицензия

Highlight.js распространяется под лицензией BSD. Подробнее читайте файл
[LICENSE][10].

Ссылки

Официальный сайт билиотеки расположен по адресу <https://highlightjs.org/>.

Более подробная документация по API и другим темам расположена на
<http://highlightjs.readthedocs.org/>.

Авторы и контрибьютора перечислена в файле [AUTHORS.ru.txt][9] file.

[1]: http://highlightjs.readthedocs.org/en/latest/api.html#inithighlightingonload
[2]: http://highlightjs.readthedocs.org/en/latest/api.html#highlightblock-block
[3]: http://highlightjs.readthedocs.org/en/latest/api.html#configure-options
[4]: https://highlightjs.org/download/
[5]: http://highlightjs.readthedocs.org/en/latest/building-testing.html
[8]: http://highlightjs.readthedocs.org/en/latest/css-classes-reference.html
[9]: https://github.com/isagalaev/highlight.js/blob/master/AUTHORS.ru.txt
[10]: https://github.com/isagalaev/highlight.js/blob/master/LICENSE

OEBPS/images/impl_processor_02.gif
Processor C

Processor A Processor B

Source endpoint Target endpoint

Out

OEBPS/images/content_enricher_icon.gif
o—s|

OEBPS/images/java_dsl_01.gif
Out

[
Source Processor Target L
Endpoint: Endpoint:
out
from("SourceURL"). filter(xpath("...")). to (" TargetURL")
Predicate

Processor

OEBPS/Common_Content/fonts/overpass_bold-web.eot

OEBPS/Common_Content/scripts/highlight.js/CHANGES.md
Version 8.4

We've got the new [demo page][]! The obvious new feature is the new look, but
apart from that it's got smarter: by presenting languages in groups it avoids
running 10000 highlighting attempts after first load which was slowing it down
and giving bad overall impression. It is now also being generated from test
code snippets so the authors of new languages don't have to update both tests
and the demo page with the same thing.

Other notable changes:

- The `template_comment` class is gone in favor of the more general `comment`.
- Number parsing unified and improved across languages.
- C++, Java and C# now use unified grammar to highlight titles in
 function/method definitions.
- The browser build is now usable as an AMD module, there's no separate build
 target for that anymore.
- OCaml has got a [comprehensive overhaul][ocaml] by [Mickaël Delahaye][].
- Clojure's data structures and literals are now highlighted outside of lists
 and we can now highlight Clojure's REPL sessions.

New languages:

- *AspectJ* by [Hakan Özler][]
- *STEP Part 21* by [Adam Joseph Cook][]
- *SML* derived by [Edwin Dalorzo][] from OCaml definition
- *Mercury* by [mucaho][]
- *Smali* by [Dennis Titze][]
- *Verilog* by [Jon Evans][]
- *Stata* by [Brian Quistorff][]

[Hakan Özler]: https://github.com/ozlerhakan
[Adam Joseph Cook]: https://github.com/adamjcook
[demo page]: https://highlightjs.org/static/demo/
[Ivan Sagalaev]: https://github.com/isagalaev
[Edwin Dalorzo]: https://github.com/edalorzo
[mucaho]: https://github.com/mucaho
[Dennis Titze]: https://github.com/titze
[Jon Evans]: https://github.com/craftyjon
[Brian Quistorff]: https://github.com/bquistorff
[ocaml]: https://github.com/isagalaev/highlight.js/pull/608#issue-46190207
[Mickaël Delahaye]: https://github.com/polazarus

Version 8.3

We streamlined our tool chain, it is now based entirely on node.js instead of
being a mix of node.js, Python and Java. The build script options and arguments
remained the same, and we've noted all the changes in the [documentation][b].
Apart from reducing complexity, the new build script is also faster from not
having to start Java machine repeatedly. The credits for the work go to [Jeremy
Hull][].

Some notable fixes:

- PHP and JavaScript mixed in HTML now live happily with each other.
- JavaScript regexes now understand ES6 flags "u" and "y".
- `throw` keyword is no longer detected as a method name in Java.
- Fixed parsing of numbers and symbols in Clojure thanks to [input from Ivan
 Kleshnin][ik].

New languages in this release:

- *Less* by [Max Mikhailov][]
- *Stylus* by [Bryant Williams][]
- *Tcl* by [Radek Liska][]
- *Puppet* by [Jose Molina Colmenero][]
- *Processing* by [Erik Paluka][]
- *Twig* templates by [Luke Holder][]
- *PowerShell* by [David Mohundro][], based on [the work of Nicholas
 Blumhardt][ps]
- *XL* by [Christophe de Dinechin][]
- *LiveScript* by [Taneli Vatanen][] and [Jen Evers-Corvina][]
- *ERB* (Ruby in HTML) by [Lucas Mazza][]
- *Roboconf* by [Vincent Zurczak][]

[b]: http://highlightjs.readthedocs.org/en/latest/building-testing.html
[Jeremy Hull]: https://github.com/sourrust
[ik]: https://twitter.com/IvanKleshnin/status/514041599484231680
[Max Mikhailov]: https://github.com/seven-phases-max
[Bryant Williams]: https://github.com/scien
[Radek Liska]: https://github.com/Nindaleth
[Jose Molina Colmenero]: https://github.com/Moliholy
[Erik Paluka]: https://github.com/paluka
[Luke Holder]: https://github.com/lukeholder
[David Mohundro]: https://github.com/drmohundro
[ps]: https://github.com/OctopusDeploy/Library/blob/master/app/shared/presentation/highlighting/powershell.js
[Christophe de Dinechin]: https://github.com/c3d
[Taneli Vatanen]: https://github.com/Daiz-
[Jen Evers-Corvina]: https://github.com/sevvie
[Lucas Mazza]: https://github.com/lucasmazza
[Vincent Zurczak]: https://github.com/vincent-zurczak

Version 8.2

We've finally got [real tests][test] and [continuous testing on Travis][ci]
thanks to [Jeremy Hull][] and [Chris Eidhof][]. The tests designed to cover
everything: language detection, correct parsing of individual language features
and various special cases. This is a very important change that gives us
confidence in extending language definitions and refactoring library core.

We're going to redesign the old [demo/test suite][demo] into an interactive
demo web app. If you're confident front-end developer or designer and want to
help us with it, drop a comment into [the issue][#542] on GitHub.

[test]: https://github.com/isagalaev/highlight.js/tree/master/test
[demo]: https://highlightjs.org/static/test.html
[#542]: https://github.com/isagalaev/highlight.js/issues/542
[ci]: https://travis-ci.org/isagalaev/highlight.js
[Jeremy Hull]: https://github.com/sourrust
[Chris Eidhof]: https://github.com/chriseidhof

As usually there's a handful of new languages in this release:

- *Groovy* by [Guillaume Laforge][]
- *Dart* by [Maxim Dikun][]
- *Dust* by [Michael Allen][]
- *Scheme* by [JP Verkamp][]
- *G-Code* by [Adam Joseph Cook][]
- *Q* from Kx Systems by [Sergey Vidyuk][]

[Guillaume Laforge]: https://github.com/glaforge
[Maxim Dikun]: https://github.com/dikmax
[Michael Allen]: https://github.com/bfui
[JP Verkamp]: https://github.com/jpverkamp
[Adam Joseph Cook]: https://github.com/adamjcook
[Sergey Vidyuk]: https://github.com/sv

Other improvements:

- [Erik Osheim][] heavily reworked Scala definitions making it richer.
- [Lucas Mazza][] fixed Ruby hashes highlighting
- Lisp variants (Lisp, Clojure and Scheme) are unified in regard to naming
 the first symbol in parentheses: it's "keyword" in general case and also
 "built_in" for built-in functions in Clojure and Scheme.

[Erik Osheim]: https://github.com/non
[Lucas Mazza]: https://github.com/lucasmazza

Version 8.1

New languages:

- *Gherkin* by [Sam Pikesley][]
- *Elixir* by [Josh Adams][]
- *NSIS* by [Jan T. Sott][]
- *VIM script* by [Jun Yang][]
- *Protocol Buffers* by [Dan Tao][]
- *Nix* by [Domen Kožar][]
- *x86asm* by [innocenat][]
- *Cap’n Proto* and *Thrift* by [Oleg Efimov][]
- *Monkey* by [Arthur Bikmullin][]
- *TypeScript* by [Panu Horsmalahti][]
- *Nimrod* by [Flaviu Tamas][]
- *Gradle* by [Damian Mee][]
- *Haxe* by [Christopher Kaster][]
- *Swift* by [Chris Eidhof][] and [Nate Cook][]

New styles:

- *Kimbie*, light and dark variants by [Jan T. Sott][]
- *Color brewer* by [Fabrício Tavares de Oliveira][]
- *Codepen.io embed* by [Justin Perry][]
- *Hybrid* by [Nic West][]

[Sam Pikesley]: https://github.com/pikesley
[Sindre Sorhus]: https://github.com/sindresorhus
[Josh Adams]: https://github.com/knewter
[Jan T. Sott]: https://github.com/idleberg
[Jun Yang]: https://github.com/harttle
[Dan Tao]: https://github.com/dtao
[Domen Kožar]: https://github.com/iElectric
[innocenat]: https://github.com/innocenat
[Oleg Efimov]: https://github.com/Sannis
[Arthur Bikmullin]: https://github.com/devolonter
[Panu Horsmalahti]: https://github.com/panuhorsmalahti
[Flaviu Tamas]: https://github.com/flaviut
[Damian Mee]: https://github.com/chester1000
[Christopher Kaster]: http://christopher.kaster.ws
[Fabrício Tavares de Oliveira]: https://github.com/fabriciotav
[Justin Perry]: https://github.com/ourmaninamsterdam
[Nic West]: https://github.com/nicwest
[Chris Eidhof]: https://github.com/chriseidhof
[Nate Cook]: https://github.com/natecook1000

Other improvements:

- The README is heavily reworked and brought up to date by [Jeremy Hull][].
- Added [`listLanguages()`][ll] method in the API.
- Improved C/C++/C# detection.
- Added a bunch of new language aliases, documented the existing ones. Thanks to
 [Sindre Sorhus][] for background research.
- Added phrasal English words to boost relevance in comments.
- Many improvements to SQL definition made by [Heiko August][],
 [Nikolay Lisienko][] and [Travis Odom][].
- The shorter `lang-` prefix for language names in HTML classes supported
 alongside `language-`. Thanks to [Jeff Escalante][].
- Ruby's got support for interactive console sessions. Thanks to
 [Pascal Hurni][].
- Added built-in functions for R language. Thanks to [Artem A. Klevtsov][].
- Rust's got definition for lifetime parameters and improved string syntax.
 Thanks to [Roman Shmatov][].
- Various improvements to Objective-C definition by [Matt Diephouse][].
- Fixed highlighting of generics in Java.

[ll]: http://highlightjs.readthedocs.org/en/latest/api.html#listlanguages
[Sindre Sorhus]: https://github.com/sindresorhus
[Heiko August]: https://github.com/auge8472
[Nikolay Lisienko]: https://github.com/neor-ru
[Travis Odom]: https://github.com/Burstaholic
[Jeff Escalante]: https://github.com/jenius
[Pascal Hurni]: https://github.com/phurni
[Jiyin Yiyong]: https://github.com/jiyinyiyong
[Artem A. Klevtsov]: https://github.com/unikum
[Roman Shmatov]: https://github.com/shmatov
[Jeremy Hull]: https://github.com/sourrust
[Matt Diephouse]: https://github.com/mdiep

Version 8.0

This new major release is quite a big overhaul bringing both new features and
some backwards incompatible changes. However, chances are that the majority of
users won't be affected by the latter: the basic scenario described in the
README is left intact.

Here's what did change in an incompatible way:

- We're now prefixing all classes located in [CSS classes reference][cr] with
 `hljs-`, by default, because some class names would collide with other
 people's stylesheets. If you were using an older version, you might still want
 the previous behavior, but still want to upgrade. To suppress this new
 behavior, you would initialize like so:

  ```html
  <script type="text/javascript">
    hljs.configure({classPrefix: ''});
    hljs.initHighlightingOnLoad();
  </script>
  ```

- `tabReplace` and `useBR` that were used in different places are also unified
 into the global options object and are to be set using `configure(options)`.
 This function is documented in our [API docs][]. Also note that these
 parameters are gone from `highlightBlock` and `fixMarkup` which are now also
 rely on `configure`.

- We removed public-facing (though undocumented) object `hljs.LANGUAGES` which
 was used to register languages with the library in favor of two new methods:
 `registerLanguage` and `getLanguage`. Both are documented in our [API docs][].

- Result returned from `highlight` and `highlightAuto` no longer contains two
 separate attributes contributing to relevance score, `relevance` and
 `keyword_count`. They are now unified in `relevance`.

Another technically compatible change that nonetheless might need attention:

- The structure of the NPM package was refactored, so if you had installed it
 locally, you'll have to update your paths. The usual `require('highlight.js')`
 works as before. This is contributed by [Dmitry Smolin][].

New features:

- Languages now can be recognized by multiple names like "js" for JavaScript or
 "html" for, well, HTML (which earlier insisted on calling it "xml"). These
 aliases can be specified in the class attribute of the code container in your
 HTML as well as in various API calls. For now there are only a few very common
 aliases but we'll expand it in the future. All of them are listed in the
 [class reference][cr].

- Language detection can now be restricted to a subset of languages relevant in
 a given context — a web page or even a single highlighting call. This is
 especially useful for node.js build that includes all the known languages.
 Another example is a StackOverflow-style site where users specify languages
 as tags rather than in the markdown-formatted code snippets. This is
 documented in the [API reference][] (see methods `highlightAuto` and
 `configure`).

- Language definition syntax streamlined with [variants][] and
 [beginKeywords][].

New languages and styles:

- *Oxygene* by [Carlo Kok][]
- *Mathematica* by [Daniel Kvasnička][]
- *Autohotkey* by [Seongwon Lee][]
- *Atelier* family of styles in 10 variants by [Bram de Haan][]
- *Paraíso* styles by [Jan T. Sott][]

Miscellaneous improvements:

- Highlighting `=>` prompts in Clojure.
- [Jeremy Hull][] fixed a lot of styles for consistency.
- Finally, highlighting PHP and HTML [mixed in peculiar ways][php-html].
- Objective C and C# now properly highlight titles in method definition.
- Big overhaul of relevance counting for a number of languages. Please do report
 bugs about mis-detection of non-trivial code snippets!

[API reference]: http://highlightjs.readthedocs.org/en/latest/api.html

[cr]: http://highlightjs.readthedocs.org/en/latest/css-classes-reference.html
[api docs]: http://highlightjs.readthedocs.org/en/latest/api.html
[variants]: https://groups.google.com/d/topic/highlightjs/VoGC9-1p5vk/discussion
[beginKeywords]: https://github.com/isagalaev/highlight.js/commit/6c7fdea002eb3949577a85b3f7930137c7c3038d
[php-html]: https://twitter.com/highlightjs/status/408890903017689088

[Carlo Kok]: https://github.com/carlokok
[Bram de Haan]: https://github.com/atelierbram
[Daniel Kvasnička]: https://github.com/dkvasnicka
[Dmitry Smolin]: https://github.com/dimsmol
[Jeremy Hull]: https://github.com/sourrust
[Seongwon Lee]: https://github.com/dlimpid
[Jan T. Sott]: https://github.com/idleberg

Version 7.5

A catch-up release dealing with some of the accumulated contributions. This one
is probably will be the last before the 8.0 which will be slightly backwards
incompatible regarding some advanced use-cases.

One outstanding change in this version is the addition of 6 languages to the
[hosted script][d]: Markdown, ObjectiveC, CoffeeScript, Apache, Nginx and
Makefile. It now weighs about 6K more but we're going to keep it under 30K.

New languages:

- OCaml by [Mehdi Dogguy][mehdid] and [Nicolas Braud-Santoni][nbraud]
- [LiveCode Server][lcs] by [Ralf Bitter][revig]
- Scilab by [Sylvestre Ledru][sylvestre]
- basic support for Makefile by [Ivan Sagalaev][isagalaev]

Improvements:

- Ruby's got support for characters like `?A`, `?1`, `?\012` etc. and `%r{..}`
 regexps.
- Clojure now allows a function call in the beginning of s-expressions
 `(($filter "myCount") (arr 1 2 3 4 5))`.
- Haskell's got new keywords and now recognizes more things like pragmas,
 preprocessors, modules, containers, FFIs etc. Thanks to [Zena Treep][treep]
 for the implementation and to [Jeremy Hull][sourrust] for guiding it.
- Miscellaneous fixes in PHP, Brainfuck, SCSS, Asciidoc, CMake, Python and F#.

[mehdid]: https://github.com/mehdid
[nbraud]: https://github.com/nbraud
[revig]: https://github.com/revig
[lcs]: http://livecode.com/developers/guides/server/
[sylvestre]: https://github.com/sylvestre
[isagalaev]: https://github.com/isagalaev
[treep]: https://github.com/treep
[sourrust]: https://github.com/sourrust
[d]: http://highlightjs.org/download/

New core developers

The latest long period of almost complete inactivity in the project coincided
with growing interest to it led to a decision that now seems completely obvious:
we need more core developers.

So without further ado let me welcome to the core team two long-time
contributors: [Jeremy Hull][] and [Oleg
Efimov][].

Hope now we'll be able to work through stuff faster!

P.S. The historical commit is [here][1] for the record.

[Jeremy Hull]: https://github.com/sourrust
[Oleg Efimov]: https://github.com/sannis
[1]: https://github.com/isagalaev/highlight.js/commit/f3056941bda56d2b72276b97bc0dd5f230f2473f

Version 7.4

This long overdue version is a snapshot of the current source tree with all the
changes that happened during the past year. Sorry for taking so long!

Along with the changes in code highlight.js has finally got its new home at
<http://highlightjs.org/>, moving from its cradle on Software Maniacs which it
outgrew a long time ago. Be sure to report any bugs about the site to
<mailto:info@highlightjs.org>.

On to what's new…

New languages:

- Handlebars templates by [Robin Ward][]
- Oracle Rules Language by [Jason Jacobson][]
- F# by [Joans Follesø][]
- AsciiDoc and Haml by [Dan Allen][]
- Lasso by [Eric Knibbe][]
- SCSS by [Kurt Emch][]
- VB.NET by [Poren Chiang][]
- Mizar by [Kelley van Evert][]

[Robin Ward]: https://github.com/eviltrout
[Jason Jacobson]: https://github.com/jayce7
[Joans Follesø]: https://github.com/follesoe
[Dan Allen]: https://github.com/mojavelinux
[Eric Knibbe]: https://github.com/EricFromCanada
[Kurt Emch]: https://github.com/kemch
[Poren Chiang]: https://github.com/rschiang
[Kelley van Evert]: https://github.com/kelleyvanevert

New style themes:

- Monokai Sublime by [noformnocontent][]
- Railscasts by [Damien White][]
- Obsidian by [Alexander Marenin][]
- Docco by [Simon Madine][]
- Mono Blue by [Ivan Sagalaev][] (uses a single color hue for everything)
- Foundation by [Dan Allen][]

[noformnocontent]: http://nn.mit-license.org/
[Damien White]: https://github.com/visoft
[Alexander Marenin]: https://github.com/ioncreature
[Simon Madine]: https://github.com/thingsinjars
[Ivan Sagalaev]: https://github.com/isagalaev

Other notable changes:

- Corrected many corner cases in CSS.
- Dropped Python 2 version of the build tool.
- Implemented building for the AMD format.
- Updated Rust keywords (thanks to [Dmitry Medvinsky][]).
- Literal regexes can now be used in language definitions.
- CoffeeScript highlighting is now significantly more robust and rich due to
 input from [Cédric Néhémie][].

[Dmitry Medvinsky]: https://github.com/dmedvinsky
[Cédric Néhémie]: https://github.com/abe33

Version 7.3

- Since this version highlight.js no longer works in IE version 8 and older.
 It's made it possible to reduce the library size and dramatically improve code
 readability and made it easier to maintain. Time to go forward!

- New languages: AppleScript (by [Nathan Grigg][ng] and [Dr. Drang][dd]) and
 Brainfuck (by [Evgeny Stepanischev][bolk]).

- Improvements to existing languages:

 - interpreter prompt in Python (`>>>` and `...`)
 - @-properties and classes in CoffeeScript
 - E4X in JavaScript (by [Oleg Efimov][oe])
 - new keywords in Perl (by [Kirk Kimmel][kk])
 - big Ruby syntax update (by [Vasily Polovnyov][vast])
 - small fixes in Bash

- Also Oleg Efimov did a great job of moving all the docs for language and style
 developers and contributors from the old wiki under the source code in the
 "docs" directory. Now these docs are nicely presented at
 <http://highlightjs.readthedocs.org/>.

[ng]: https://github.com/nathan11g
[dd]: https://github.com/drdrang
[bolk]: https://github.com/bolknote
[oe]: https://github.com/Sannis
[kk]: https://github.com/kimmel
[vast]: https://github.com/vast

Version 7.2

A regular bug-fix release without any significant new features. Enjoy!

Version 7.1

A Summer crop:

- [Marc Fornos][mf] made the definition for Clojure along with the matching
 style Rainbow (which, of course, works for other languages too).
- CoffeeScript support continues to improve getting support for regular
 expressions.
- Yoshihide Jimbo ported to highlight.js [five Tomorrow styles][tm] from the
 [project by Chris Kempson][tm0].
- Thanks to [Casey Duncun][cd] the library can now be built in the popular
 [AMD format][amd].
- And last but not least, we've got a fair number of correctness and consistency
 fixes, including a pretty significant refactoring of Ruby.

[mf]: https://github.com/mfornos
[tm]: http://jmblog.github.com/color-themes-for-highlightjs/
[tm0]: https://github.com/ChrisKempson/Tomorrow-Theme
[cd]: https://github.com/caseman
[amd]: http://requirejs.org/docs/whyamd.html

Version 7.0

The reason for the new major version update is a global change of keyword syntax
which resulted in the library getting smaller once again. For example, the
hosted build is 2K less than at the previous version while supporting two new
languages.

Notable changes:

- The library now works not only in a browser but also with [node.js][]. It is
 installable with `npm install highlight.js`. [API][] docs are available on our
 wiki.

- The new unique feature (apparently) among syntax highlighters is highlighting
 HTTP headers and an arbitrary language in the request body. The most useful
 languages here are *XML* and *JSON* both of which highlight.js does support.
 Here's [the detailed post][p] about the feature.

- Two new style themes: a dark "south" *[Pojoaque][]* by Jason Tate and an
 emulation of*XCode* IDE by [Angel Olloqui][ao].

- Three new languages: *D* by [Aleksandar Ružičić][ar], *R* by [Joe Cheng][jc]
 and *GLSL* by [Sergey Tikhomirov][st].

- *Nginx* syntax has become a million times smaller and more universal thanks to
 remaking it in a more generic manner that doesn't require listing all the
 directives in the known universe.

- Function titles are now highlighted in *PHP*.

- *Haskell* and *VHDL* were significantly reworked to be more rich and correct
 by their respective maintainers [Jeremy Hull][sr] and [Igor Kalnitsky][ik].

And last but not least, many bugs have been fixed around correctness and
language detection.

Overall highlight.js currently supports 51 languages and 20 style themes.

[node.js]: http://nodejs.org/
[api]: http://softwaremaniacs.org/wiki/doku.php/highlight.js:api
[p]: http://softwaremaniacs.org/blog/2012/05/10/http-and-json-in-highlight-js/en/
[pojoaque]: http://web-cms-designs.com/ftopict-10-pojoaque-style-for-highlight-js-code-highlighter.html
[ao]: https://github.com/angelolloqui
[ar]: https://github.com/raleksandar
[jc]: https://github.com/jcheng5
[st]: https://github.com/tikhomirov
[sr]: https://github.com/sourrust
[ik]: https://github.com/ikalnitsky

Version 6.2

A lot of things happened in highlight.js since the last version! We've got nine
new contributors, the discussion group came alive, and the main branch on GitHub
now counts more than 350 followers. Here are most significant results coming
from all this activity:

- 5 (five!) new languages: Rust, ActionScript, CoffeeScript, MatLab and
 experimental support for markdown. Thanks go to [Andrey Vlasovskikh][av],
 [Alexander Myadzel][am], [Dmytrii Nagirniak][dn], [Oleg Efimov][oe], [Denis
 Bardadym][db] and [John Crepezzi][jc].

- 2 new style themes: Monokai by [Luigi Maselli][lm] and stylistic imitation of
 another well-known highlighter Google Code Prettify by [Aahan Krish][ak].

- A vast number of [correctness fixes and code refactorings][log], mostly made
 by [Oleg Efimov][oe] and [Evgeny Stepanischev][es].

[av]: https://github.com/vlasovskikh
[am]: https://github.com/myadzel
[dn]: https://github.com/dnagir
[oe]: https://github.com/Sannis
[db]: https://github.com/btd
[jc]: https://github.com/seejohnrun
[lm]: http://grigio.org/
[ak]: https://github.com/geekpanth3r
[es]: https://github.com/bolknote
[log]: https://github.com/isagalaev/highlight.js/commits/

Version 6.1 — Solarized

[Jeremy Hull][jh] has implemented my dream feature — a port of [Solarized][]
style theme famous for being based on the intricate color theory to achieve
correct contrast and color perception. It is now available for highlight.js in
both variants — light and dark.

This version also adds a new original style Arta. Its author pumbur maintains a
[heavily modified fork of highlight.js][pb] on GitHub.

[jh]: https://github.com/sourrust
[solarized]: http://ethanschoonover.com/solarized
[pb]: https://github.com/pumbur/highlight.js

Version 6.0

New major version of the highlighter has been built on a significantly
refactored syntax. Due to this it's even smaller than the previous one while
supporting more languages!

New languages are:

- Haskell by [Jeremy Hull][sourrust]
- Erlang in two varieties — module and REPL — made collectively by [Nikolay
 Zakharov][desh], [Dmitry Kovega][arhibot] and [Sergey Ignatov][ignatov]
- Objective C by [Valerii Hiora][vhbit]
- Vala by [Antono Vasiljev][antono]
- Go by [Stephan Kountso][steplg]

[sourrust]: https://github.com/sourrust
[desh]: http://desh.su/
[arhibot]: https://github.com/arhibot
[ignatov]: https://github.com/ignatov
[vhbit]: https://github.com/vhbit
[antono]: https://github.com/antono
[steplg]: https://github.com/steplg

Also this version is marginally faster and fixes a number of small long-standing
bugs.

Developer overview of the new language syntax is available in a [blog post about
recent beta release][beta].

[beta]: http://softwaremaniacs.org/blog/2011/04/25/highlight-js-60-beta/en/

P.S. New version is not yet available on a Yandex CDN, so for now you have to
download [your own copy][d].

[d]: /soft/highlight/en/download/

Version 5.14

Fixed bugs in HTML/XML detection and relevance introduced in previous
refactoring.

Also test.html now shows the second best result of language detection by
relevance.

Version 5.13

Past weekend began with a couple of simple additions for existing languages but
ended up in a big code refactoring bringing along nice improvements for language
developers.

For users

- Description of C++ has got new keywords from the upcoming [C++ 0x][] standard.
- Description of HTML has got new tags from [HTML 5][].
- CSS-styles have been unified to use consistent padding and also have lost
 pop-outs with names of detected languages.
- [Igor Kalnitsky][ik] has sent two new language descriptions: CMake & VHDL.

This makes total number of languages supported by highlight.js to reach 35.

Bug fixes:

- Custom classes on `<pre>` tags are not being overridden anymore
- More correct highlighting of code blocks inside non-`<pre>` containers:
 highlighter now doesn't insist on replacing them with its own container and
 just replaces the contents.
- Small fixes in browser compatibility and heuristics.

[c++ 0x]: http://ru.wikipedia.org/wiki/C%2B%2B0x
[html 5]: http://en.wikipedia.org/wiki/HTML5
[ik]: http://kalnitsky.org.ua/

For developers

The most significant change is the ability to include language submodes right
under `contains` instead of defining explicit named submodes in the main array:

 contains: [
 'string',
 'number',
 {begin: '\\n', end: hljs.IMMEDIATE_RE}
]

This is useful for auxiliary modes needed only in one place to define parsing.
Note that such modes often don't have `className` and hence won't generate a
separate `` in the resulting markup. This is similar in effect to
`noMarkup: true`. All existing languages have been refactored accordingly.

Test file test.html has at last become a real test. Now it not only puts the
detected language name under the code snippet but also tests if it matches the
expected one. Test summary is displayed right above all language snippets.

CDN

Fine people at [Yandex][] agreed to host highlight.js on their big fast servers.
[Link up][l]!

[yandex]: http://yandex.com/
[l]: http://softwaremaniacs.org/soft/highlight/en/download/

Version 5.10 — "Paris".

Though I'm on a vacation in Paris, I decided to release a new version with a
couple of small fixes:

- Tomas Vitvar discovered that TAB replacement doesn't always work when used
 with custom markup in code
- SQL parsing is even more rigid now and doesn't step over SmallTalk in tests

Version 5.9

A long-awaited version is finally released.

New languages:

- Andrew Fedorov made a definition for Lua
- a long-time highlight.js contributor [Peter Leonov][pl] made a definition for
 Nginx config
- [Vladimir Moskva][vm] made a definition for TeX

[pl]: http://kung-fu-tzu.ru/
[vm]: http://fulc.ru/

Fixes for existing languages:

- [Loren Segal][ls] reworked the Ruby definition and added highlighting for
 [YARD][] inline documentation
- the definition of SQL has become more solid and now it shouldn't be overly
 greedy when it comes to language detection

[ls]: http://gnuu.org/
[yard]: http://yardoc.org/

The highlighter has become more usable as a library allowing to do highlighting
from initialization code of JS frameworks and in ajax methods (see.
readme.eng.txt).

Also this version drops support for the [WordPress][wp] plugin. Everyone is
welcome to [pick up its maintenance][p] if needed.

[wp]: http://wordpress.org/
[p]: http://bazaar.launchpad.net/~isagalaev/+junk/highlight/annotate/342/src/wp_highlight.js.php

Version 5.8

- Jan Berkel has contributed a definition for Scala. +1 to hotness!
- All CSS-styles are rewritten to work only inside `<pre>` tags to avoid
 conflicts with host site styles.

Version 5.7.

Fixed escaping of quotes in VBScript strings.

Version 5.5

This version brings a small change: now .ini-files allow digits, underscores and
square brackets in key names.

Version 5.4

Fixed small but upsetting bug in the packer which caused incorrect highlighting
of explicitly specified languages. Thanks to Andrew Fedorov for precise
diagnostics!

Version 5.3

The version to fulfil old promises.

The most significant change is that highlight.js now preserves custom user
markup in code along with its own highlighting markup. This means that now it's
possible to use, say, links in code. Thanks to [Vladimir Dolzhenko][vd] for the
[initial proposal][1] and for making a proof-of-concept patch.

Also in this version:

- [Vasily Polovnyov][vp] has sent a GitHub-like style and has implemented
 support for CSS @-rules and Ruby symbols.
- Yura Zaripov has sent two styles: Brown Paper and School Book.
- Oleg Volchkov has sent a definition for [Parser 3][p3].

[1]: http://softwaremaniacs.org/forum/highlightjs/6612/
[p3]: http://www.parser.ru/
[vp]: http://vasily.polovnyov.ru/
[vd]: http://dolzhenko.blogspot.com/

Version 5.2

- at last it's possible to replace indentation TABs with something sensible
 (e.g. 2 or 4 spaces)
- new keywords and built-ins for 1C by Sergey Baranov
- a couple of small fixes to Apache highlighting

Version 5.1

This is one of those nice version consisting entirely of new and shiny
contributions!

- [Vladimir Ermakov][vooon] created highlighting for AVR Assembler
- [Ruslan Keba][rukeba] created highlighting for Apache config file. Also his
 original visual style for it is now available for all highlight.js languages
 under the name "Magula".
- [Shuen-Huei Guan][drake] (aka Drake) sent new keywords for RenderMan
 languages. Also thanks go to [Konstantin Evdokimenko][ke] for his advice on
 the matter.

[vooon]: http://vehq.ru/about/
[rukeba]: http://rukeba.com/
[drake]: http://drakeguan.org/
[ke]: http://k-evdokimenko.moikrug.ru/

Version 5.0

The main change in the new major version of highlight.js is a mechanism for
packing several languages along with the library itself into a single compressed
file. Now sites using several languages will load considerably faster because
the library won't dynamically include additional files while loading.

Also this version fixes a long-standing bug with Javascript highlighting that
couldn't distinguish between regular expressions and division operations.

And as usually there were a couple of minor correctness fixes.

Great thanks to all contributors! Keep using highlight.js.

Version 4.3

This version comes with two contributions from [Jason Diamond][jd]:

- language definition for C# (yes! it was a long-missed thing!)
- Visual Studio-like highlighting style

Plus there are a couple of minor bug fixes for parsing HTML and XML attributes.

[jd]: http://jason.diamond.name/weblog/

Version 4.2

The biggest news is highlighting for Lisp, courtesy of Vasily Polovnyov. It's
somewhat experimental meaning that for highlighting "keywords" it doesn't use
any pre-defined set of a Lisp dialect. Instead it tries to highlight first word
in parentheses wherever it makes sense. I'd like to ask people programming in
Lisp to confirm if it's a good idea and send feedback to [the forum][f].

Other changes:

- Smalltalk was excluded from DEFAULT_LANGUAGES to save traffic
- [Vladimir Epifanov][voldmar] has implemented javascript style switcher for
 test.html
- comments now allowed inside Ruby function definition
- [MEL][] language from [Shuen-Huei Guan][drake]
- whitespace now allowed between `<pre>` and `<code>`
- better auto-detection of C++ and PHP
- HTML allows embedded VBScript (`<% .. %>`)

[f]: http://softwaremaniacs.org/forum/highlightjs/
[voldmar]: http://voldmar.ya.ru/
[mel]: http://en.wikipedia.org/wiki/Maya_Embedded_Language
[drake]: http://drakeguan.org/

Version 4.1

Languages:

- Bash from Vah
- DOS bat-files from Alexander Makarov (Sam)
- Diff files from Vasily Polovnyov
- Ini files from myself though initial idea was from Sam

Styles:

- Zenburn from Vladimir Epifanov, this is an imitation of a
 [well-known theme for Vim][zenburn].
- Ascetic from myself, as a realization of ideals of non-flashy highlighting:
 just one color in only three gradations :-)

In other news. [One small bug][bug] was fixed, built-in keywords were added for
Python and C++ which improved auto-detection for the latter (it was shame that
[my wife's blog][alenacpp] had issues with it from time to time). And lastly
thanks go to Sam for getting rid of my stylistic comments in code that were
getting in the way of [JSMin][].

[zenburn]: http://en.wikipedia.org/wiki/Zenburn
[alenacpp]: http://alenacpp.blogspot.com/
[bug]: http://softwaremaniacs.org/forum/viewtopic.php?id=1823
[jsmin]: http://code.google.com/p/jsmin-php/

Version 4.0

New major version is a result of vast refactoring and of many contributions.

Visible new features:

- Highlighting of embedded languages. Currently is implemented highlighting of
 Javascript and CSS inside HTML.
- Bundled 5 ready-made style themes!

Invisible new features:

- Highlight.js no longer pollutes global namespace. Only one object and one
 function for backward compatibility.
- Performance is further increased by about 15%.

Changing of a major version number caused by a new format of language definition
files. If you use some third-party language files they should be updated.

Version 3.5

A very nice version in my opinion fixing a number of small bugs and slightly
increased speed in a couple of corner cases. Thanks to everybody who reports
bugs in he [forum][f] and by email!

There is also a new language — XML. A custom XML formerly was detected as HTML
and didn't highlight custom tags. In this version I tried to make custom XML to
be detected and highlighted by its own rules. Which by the way include such
things as CDATA sections and processing instructions (`<? ... ?>`).

[f]: http://softwaremaniacs.org/forum/viewforum.php?id=6

Version 3.3

[Vladimir Gubarkov][xonix] has provided an interesting and useful addition.
File export.html contains a little program that shows and allows to copy and
paste an HTML code generated by the highlighter for any code snippet. This can
be useful in situations when one can't use the script itself on a site.

[xonix]: http://xonixx.blogspot.com/

Version 3.2 consists completely of contributions:

- Vladimir Gubarkov has described SmallTalk
- Yuri Ivanov has described 1C
- Peter Leonov has packaged the highlighter as a Firefox extension
- Vladimir Ermakov has compiled a mod for phpBB

Many thanks to you all!

Version 3.1

Three new languages are available: Django templates, SQL and Axapta. The latter
two are sent by [Dmitri Roudakov][1]. However I've almost entirely rewrote an
SQL definition but I'd never started it be it from the ground up :-)

The engine itself has got a long awaited feature of grouping keywords
("keyword", "built-in function", "literal"). No more hacks!

[1]: http://roudakov.ru/

Version 3.0

It is major mainly because now highlight.js has grown large and has become
modular. Now when you pass it a list of languages to highlight it will
dynamically load into a browser only those languages.

Also:

- Konstantin Evdokimenko of [RibKit][] project has created a highlighting for
 RenderMan Shading Language and RenderMan Interface Bytestream. Yay for more
 languages!
- Heuristics for C++ and HTML got better.
- I've implemented (at last) a correct handling of backslash escapes in C-like
 languages.

There is also a small backwards incompatible change in the new version. The
function initHighlighting that was used to initialize highlighting instead of
initHighlightingOnLoad a long time ago no longer works. If you by chance still
use it — replace it with the new one.

[RibKit]: http://ribkit.sourceforge.net/

Version 2.9

Highlight.js is a parser, not just a couple of regular expressions. That said
I'm glad to announce that in the new version 2.9 has support for:

- in-string substitutions for Ruby -- `#{...}`
- strings from from numeric symbol codes (like #XX) for Delphi

Version 2.8

A maintenance release with more tuned heuristics. Fully backwards compatible.

Version 2.7

- Nikita Ledyaev presents highlighting for VBScript, yay!
- A couple of bugs with escaping in strings were fixed thanks to Mickle
- Ongoing tuning of heuristics

Fixed bugs were rather unpleasant so I encourage everyone to upgrade!

Version 2.4

- Peter Leonov provides another improved highlighting for Perl
- Javascript gets a new kind of keywords — "literals". These are the words
 "true", "false" and "null"

Also highlight.js homepage now lists sites that use the library. Feel free to
add your site by [dropping me a message][mail] until I find the time to build a
submit form.

[mail]: mailto:Maniac@SoftwareManiacs.Org

Version 2.3

This version fixes IE breakage in previous version. My apologies to all who have
already downloaded that one!

Version 2.2

- added highlighting for Javascript
- at last fixed parsing of Delphi's escaped apostrophes in strings
- in Ruby fixed highlighting of keywords 'def' and 'class', same for 'sub' in
 Perl

Version 2.0

- Ruby support by [Anton Kovalyov][ak]
- speed increased by orders of magnitude due to new way of parsing
- this same way allows now correct highlighting of keywords in some tricky
 places (like keyword "End" at the end of Delphi classes)

[ak]: http://anton.kovalyov.net/

Version 1.0

Version 1.0 of javascript syntax highlighter is released!

It's the first version available with English description. Feel free to post
your comments and question to [highlight.js forum][forum]. And don't be afraid
if you find there some fancy Cyrillic letters -- it's for Russian users too :-)

[forum]: http://softwaremaniacs.org/forum/viewforum.php?id=6

OEBPS/images/message_translator.gif
—

Incorning Message

Translator

—

Translated Message

OEBPS/images/message_routing_02.gif
@

®

Completion

v

Timeout/Interval

3

Correlator

Agg.

g Strategy

A b

Completed?

Repository

No

Optional Thread Pool
B|C|D » E
process()

®

OEBPS/Common_Content/images/4.png

OEBPS/images/resequencer.gif
oo
000

Resequencer

OEBPS/images/impl_component_04.gif
@ @M

|
process(ﬁ)
Processor

Threadpool | @ | Retieve

message

OEBPS/images/messaging_gateway_icon.gif

OEBPS/images/recipient_list_icon.gif

OEBPS/Common_Content/images/23.png

OEBPS/images/message_bus_icon.gif

OEBPS/Common_Content/images/40.png

OEBPS/images/message_router_icon.gif
2

OEBPS/images/service_activator.gif
Senice

Serice
Activatr

OEBPS/Common_Content/images/38.png

OEBPS/Common_Content/images/bkgrnd_greydots.png

OEBPS/images/aggregator_icon.gif

OEBPS/images/store_in_library_icon.gif

OEBPS/images/message_router.gif
inGuee.

Router

OEBPS/Common_Content/images/shine.png

OEBPS/Common_Content/images/shade.png

OEBPS/images/routing_slip_icon.gif
oooo

OEBPS/Common_Content/images/36.png

OEBPS/Common_Content/images/stock-home.png

OEBPS/images/correlation_identifier.gif

OEBPS/images/content_based_router.gif
XX

OEBPS/Common_Content/images/image_right.png

OEBPS/Common_Content/images/stock-go-up.png

OEBPS/Common_Content/images/red.png

OEBPS/images/routing_slip.gif
¢

[Lre]
& [rees]

atech Routing Sip
ToMessage

Route Message
Accardingto Sip

OEBPS/images/type_conv_01.gif
<:> getTypeConverter () <:)convertTo(toType, val)

TypeConverter

C 1Context
e (Master)

@

Type Converter Regist
TypeConverterLoader yp gistry

<:> (to, from)
(to, from)

Register .
[]

TypeConverter

(Slave)

JARSs

OEBPS/Common_Content/scripts/highlight.js/styles/pojoaque.jpg

OEBPS/Common_Content/images/28.png

OEBPS/images/selective_consumer_icon.gif

OEBPS/Common_Content/images/3.png

OEBPS/images/dynamic_router.gif
Dynarnic Router Output Channel

— G|

Output Channel

— G|

Output Channel

— G|

Message Router

t. Input Channel

Dynaric fuls Base

Control Channel

OEBPS/images/transactional_client.gif

OEBPS/images/message_endpoint.gif

OEBPS/Common_Content/images/image_left.png
E) redhat.

OEBPS/Common_Content/fonts/overpass_regular-web.ttf

OEBPS/Common_Content/images/16.png

OEBPS/Common_Content/images/13.png

OEBPS/images/impl_component_03.gif
______________________________ ® ® =

|

|
i notify(Elv) process (EI)
N\ L Consumer
|
|

Processor

OEBPS/images/impl_processor_04.gif
Producer
Endpoint

Consumer Transform
Endpoint In ->Out

OEBPS/Common_Content/fonts/overpass_bold-web.ttf

OEBPS/images/impl_component_06.gif
< ®

| Producer

@
process (E) send M
Processor {
@ receive M

©)

OEBPS/Common_Content/fonts/portal/nimbus/iconfont.woff

OEBPS/Common_Content/scripts/highlight.js/highlight.pack.js
/*! highlight.js v9.2.0 | BSD3 License | git.io/hljslicense */
!function(e){var n="object"==typeof window&&window||"object"==typeof self&&self;"undefined"!=typeof exports?e(exports):n&&(n.hljs=e({}),"function"==typeof define&&define.amd&&define([],function(){return n.hljs}))}(function(e){function n(e){return e.replace(/&/gm,"&").replace(/</gm,"<").replace(/>/gm,">")}function t(e){return e.nodeName.toLowerCase()}function r(e,n){var t=e&&e.exec(n);return t&&0==t.index}function a(e){return/^(no-?highlight|plain|text)$/i.test(e)}function i(e){var n,t,r,i=e.className+" ";if(i+=e.parentNode?e.parentNode.className:"",t=/\blang(?:uage)?-([\w-]+)\b/i.exec(i))return w(t[1])?t[1]:"no-highlight";for(i=i.split(/\s+/),n=0,r=i.length;r>n;n++)if(w(i[n])||a(i[n]))return i[n]}function o(e,n){var t,r={};for(t in e)r[t]=e[t];if(n)for(t in n)r[t]=n[t];return r}function u(e){var n=[];return function r(e,a){for(var i=e.firstChild;i;i=i.nextSibling)3==i.nodeType?a+=i.nodeValue.length:1==i.nodeType&&(n.push({event:"start",offset:a,node:i}),a=r(i,a),t(i).match(/br|hr|img|input/)||n.push({event:"stop",offset:a,node:i}));return a}(e,0),n}function c(e,r,a){function i(){return e.length&&r.length?e[0].offset!=r[0].offset?e[0].offset<r[0].offset?e:r:"start"==r[0].event?e:r:e.length?e:r}function o(e){function r(e){return" "+e.nodeName+'="'+n(e.value)+'"'}f+="<"+t(e)+Array.prototype.map.call(e.attributes,r).join("")+">"}function u(e){f+="</"+t(e)+">"}function c(e){("start"==e.event?o:u)(e.node)}for(var s=0,f="",l=[];e.length||r.length;){var g=i();if(f+=n(a.substr(s,g[0].offset-s)),s=g[0].offset,g==e){l.reverse().forEach(u);do c(g.splice(0,1)[0]),g=i();while(g==e&&g.length&&g[0].offset==s);l.reverse().forEach(o)}else"start"==g[0].event?l.push(g[0].node):l.pop(),c(g.splice(0,1)[0])}return f+n(a.substr(s))}function s(e){function n(e){return e&&e.source||e}function t(t,r){return new RegExp(n(t),"m"+(e.cI?"i":"")+(r?"g":""))}function r(a,i){if(!a.compiled){if(a.compiled=!0,a.k=a.k||a.bK,a.k){var u={},c=function(n,t){e.cI&&(t=t.toLowerCase()),t.split(" ").forEach(function(e){var t=e.split("|");u[t[0]]=[n,t[1]?Number(t[1]):1]})};"string"==typeof a.k?c("keyword",a.k):Object.keys(a.k).forEach(function(e){c(e,a.k[e])}),a.k=u}a.lR=t(a.l||/\b\w+\b/,!0),i&&(a.bK&&(a.b="\\b("+a.bK.split(" ").join("|")+")\\b"),a.b||(a.b=/\B|\b/),a.bR=t(a.b),a.e||a.eW||(a.e=/\B|\b/),a.e&&(a.eR=t(a.e)),a.tE=n(a.e)||"",a.eW&&i.tE&&(a.tE+=(a.e?"|":"")+i.tE)),a.i&&(a.iR=t(a.i)),void 0===a.r&&(a.r=1),a.c||(a.c=[]);var s=[];a.c.forEach(function(e){e.v?e.v.forEach(function(n){s.push(o(e,n))}):s.push("self"==e?a:e)}),a.c=s,a.c.forEach(function(e){r(e,a)}),a.starts&&r(a.starts,i);var f=a.c.map(function(e){return e.bK?"\\.?("+e.b+")\\.?":e.b}).concat([a.tE,a.i]).map(n).filter(Boolean);a.t=f.length?t(f.join("|"),!0):{exec:function(){return null}}}}r(e)}function f(e,t,a,i){function o(e,n){for(var t=0;t<n.c.length;t++)if(r(n.c[t].bR,e))return n.c[t]}function u(e,n){if(r(e.eR,n)){for(;e.endsParent&&e.parent;)e=e.parent;return e}return e.eW?u(e.parent,n):void 0}function c(e,n){return!a&&r(n.iR,e)}function g(e,n){var t=N.cI?n[0].toLowerCase():n[0];return e.k.hasOwnProperty(t)&&e.k[t]}function p(e,n,t,r){var a=r?"":E.classPrefix,i='<span class="'+a,o=t?"":"";return i+=e+'">',i+n+o}function h(){if(!k.k)return n(M);var e="",t=0;k.lR.lastIndex=0;for(var r=k.lR.exec(M);r;){e+=n(M.substr(t,r.index-t));var a=g(k,r);a?(B+=a[1],e+=p(a[0],n(r[0]))):e+=n(r[0]),t=k.lR.lastIndex,r=k.lR.exec(M)}return e+n(M.substr(t))}function d(){var e="string"==typeof k.sL;if(e&&!R[k.sL])return n(M);var t=e?f(k.sL,M,!0,y[k.sL]):l(M,k.sL.length?k.sL:void 0);return k.r>0&&(B+=t.r),e&&(y[k.sL]=t.top),p(t.language,t.value,!1,!0)}function b(){L+=void 0!==k.sL?d():h(),M=""}function v(e,n){L+=e.cN?p(e.cN,"",!0):"",k=Object.create(e,{parent:{value:k}})}function m(e,n){if(M+=e,void 0===n)return b(),0;var t=o(n,k);if(t)return t.skip?M+=n:(t.eB&&(M+=n),b(),t.rB||t.eB||(M=n)),v(t,n),t.rB?0:n.length;var r=u(k,n);if(r){var a=k;a.skip?M+=n:(a.rE||a.eE||(M+=n),b(),a.eE&&(M=n));do k.cN&&(L+=""),k.skip||(B+=k.r),k=k.parent;while(k!=r.parent);return r.starts&&v(r.starts,""),a.rE?0:n.length}if(c(n,k))throw new Error('Illegal lexeme "'+n+'" for mode "'+(k.cN||"<unnamed>")+'"');return M+=n,n.length||1}var N=w(e);if(!N)throw new Error('Unknown language: "'+e+'"');s(N);var x,k=i||N,y={},L="";for(x=k;x!=N;x=x.parent)x.cN&&(L=p(x.cN,"",!0)+L);var M="",B=0;try{for(var C,j,I=0;;){if(k.t.lastIndex=I,C=k.t.exec(t),!C)break;j=m(t.substr(I,C.index-I),C[0]),I=C.index+j}for(m(t.substr(I)),x=k;x.parent;x=x.parent)x.cN&&(L+="");return{r:B,value:L,language:e,top:k}}catch(O){if(-1!=O.message.indexOf("Illegal"))return{r:0,value:n(t)};throw O}}function l(e,t){t=t||E.languages||Object.keys(R);var r={r:0,value:n(e)},a=r;return t.forEach(function(n){if(w(n)){var t=f(n,e,!1);t.language=n,t.r>a.r&&(a=t),t.r>r.r&&(a=r,r=t)}}),a.language&&(r.second_best=a),r}function g(e){return E.tabReplace&&(e=e.replace(/^((<[^>]+>|\t)+)/gm,function(e,n){return n.replace(/\t/g,E.tabReplace)})),E.useBR&&(e=e.replace(/\n/g,"
")),e}function p(e,n,t){var r=n?x[n]:t,a=[e.trim()];return e.match(/\bhljs\b/)||a.push("hljs"),-1===e.indexOf(r)&&a.push(r),a.join(" ").trim()}function h(e){var n=i(e);if(!a(n)){var t;E.useBR?(t=document.createElementNS("http://www.w3.org/1999/xhtml","div"),t.innerHTML=e.innerHTML.replace(/\n/g,"").replace(/<br[\/]*>/g,"\n")):t=e;var r=t.textContent,o=n?f(n,r,!0):l(r),s=u(t);if(s.length){var h=document.createElementNS("http://www.w3.org/1999/xhtml","div");h.innerHTML=o.value,o.value=c(s,u(h),r)}o.value=g(o.value),e.innerHTML=o.value,e.className=p(e.className,n,o.language),e.result={language:o.language,re:o.r},o.second_best&&(e.second_best={language:o.second_best.language,re:o.second_best.r})}}function d(e){E=o(E,e)}function b(){if(!b.called){b.called=!0;var e=document.querySelectorAll("pre code");Array.prototype.forEach.call(e,h)}}function v(){addEventListener("DOMContentLoaded",b,!1),addEventListener("load",b,!1)}function m(n,t){var r=R[n]=t(e);r.aliases&&r.aliases.forEach(function(e){x[e]=n})}function N(){return Object.keys(R)}function w(e){return e=(e||"").toLowerCase(),R[e]||R[x[e]]}var E={classPrefix:"hljs-",tabReplace:null,useBR:!1,languages:void 0},R={},x={};return e.highlight=f,e.highlightAuto=l,e.fixMarkup=g,e.highlightBlock=h,e.configure=d,e.initHighlighting=b,e.initHighlightingOnLoad=v,e.registerLanguage=m,e.listLanguages=N,e.getLanguage=w,e.inherit=o,e.IR="[a-zA-Z]\\w*",e.UIR="[a-zA-Z_]\\w*",e.NR="\\b\\d+(\\.\\d+)?",e.CNR="(-?)(\\b0[xX][a-fA-F0-9]+|(\\b\\d+(\\.\\d*)?|\\.\\d+)([eE][-+]?\\d+)?)",e.BNR="\\b(0b[01]+)",e.RSR="!|!=|!==|%|%=|&|&&|&=|*|*=|\\+|\\+=|,|-|-=|/=|/|:|;|<<|<<=|<=|<|===|==|=|>>>=|>>=|>=|>>>|>>|>|\\?|\\[|\\{|\\(|\\^|\\^=|\\||\\|=|\\|\\||~",e.BE={b:"\\\\[\\s\\S]",r:0},e.ASM={cN:"string",b:"'",e:"'",i:"\\n",c:[e.BE]},e.QSM={cN:"string",b:'"',e:'"',i:"\\n",c:[e.BE]},e.PWM={b:/\b(a|an|the|are|I|I'm|isn't|don't|doesn't|won't|but|just|should|pretty|simply|enough|gonna|going|wtf|so|such|will|you|your|like)\b/},e.C=function(n,t,r){var a=e.inherit({cN:"comment",b:n,e:t,c:[]},r||{});return a.c.push(e.PWM),a.c.push({cN:"doctag",b:"(?:TODO|FIXME|NOTE|BUG|XXX):",r:0}),a},e.CLCM=e.C("//","$"),e.CBCM=e.C("/*","*/"),e.HCM=e.C("#","$"),e.NM={cN:"number",b:e.NR,r:0},e.CNM={cN:"number",b:e.CNR,r:0},e.BNM={cN:"number",b:e.BNR,r:0},e.CSSNM={cN:"number",b:e.NR+"(%|em|ex|ch|rem|vw|vh|vmin|vmax|cm|mm|in|pt|pc|px|deg|grad|rad|turn|s|ms|Hz|kHz|dpi|dpcm|dppx)?",r:0},e.RM={cN:"regexp",b:/\//,e:/\/[gimuy]*/,i:/\n/,c:[e.BE,{b:/\[/,e:/\]/,r:0,c:[e.BE]}]},e.TM={cN:"title",b:e.IR,r:0},e.UTM={cN:"title",b:e.UIR,r:0},e.METHOD_GUARD={b:"\\.\\s*"+e.UIR,r:0},e});hljs.registerLanguage("basic",function(E){return{cI:!0,i:"^.",l:"[a-zA-Z][a-zA-Z0-9_$%!#]*",k:{keyword:"ABS ASC AND ATN AUTO|0 BEEP BLOAD|10 BSAVE|10 CALL CALLS CDBL CHAIN CHDIR CHR$|10 CINT CIRCLE CLEAR CLOSE CLS COLOR COM COMMON CONT COS CSNG CSRLIN CVD CVI CVS DATA DATE$ DEFDBL DEFINT DEFSNG DEFSTR DEF|0 SEG USR DELETE DIM DRAW EDIT END ENVIRON ENVIRON$ EOF EQV ERASE ERDEV ERDEV$ ERL ERR ERROR EXP FIELD FILES FIX FOR|0 FRE GET GOSUB|10 GOTO HEX$ IF|0 THEN ELSE|0 INKEY$ INP INPUT INPUT# INPUT$ INSTR IMP INT IOCTL IOCTL$ KEY ON OFF LIST KILL LEFT$ LEN LET LINE LLIST LOAD LOC LOCATE LOF LOG LPRINT USING LSET MERGE MID$ MKDIR MKD$ MKI$ MKS$ MOD NAME NEW NEXT NOISE NOT OCT$ ON OR PEN PLAY STRIG OPEN OPTION BASE OUT PAINT PALETTE PCOPY PEEK PMAP POINT POKE POS PRINT PRINT] PSET PRESET PUT RANDOMIZE READ REM RENUM RESET|0 RESTORE RESUME RETURN|0 RIGHT$ RMDIR RND RSET RUN SAVE SCREEN SGN SHELL SIN SOUND SPACE$ SPC SQR STEP STICK STOP STR$ STRING$ SWAP SYSTEM TAB TAN TIME$ TIMER TROFF TRON TO USR VAL VARPTR VARPTR$ VIEW WAIT WHILE WEND WIDTH WINDOW WRITE XOR"},c:[E.QSM,E.C("REM","$",{r:10}),E.C("'","$",{r:0}),{cN:"symbol",b:"^[0-9]+ ",r:10},{cN:"number",b:"\\b([0-9]+[0-9edED.]*[#!]?)",r:0},{cN:"number",b:"(&[hH][0-9a-fA-F]{1,4})"},{cN:"number",b:"(&[oO][0-7]{1,6})"}]}});hljs.registerLanguage("vbnet",function(e){return{aliases:["vb"],cI:!0,k:{keyword:"addhandler addressof alias and andalso aggregate ansi as assembly auto binary by byref byval call case catch class compare const continue custom declare default delegate dim distinct do each equals else elseif end enum erase error event exit explicit finally for friend from function get global goto group handles if implements imports in inherits interface into is isfalse isnot istrue join key let lib like loop me mid mod module mustinherit mustoverride mybase myclass namespace narrowing new next not notinheritable notoverridable of off on operator option optional or order orelse overloads overridable overrides paramarray partial preserve private property protected public raiseevent readonly redim rem removehandler resume return select set shadows shared skip static step stop structure strict sub synclock take text then throw to try unicode until using when where while widening with withevents writeonly xor",built_in:"boolean byte cbool cbyte cchar cdate cdec cdbl char cint clng cobj csbyte cshort
csng cstr ctype date decimal directcast double gettype getxmlnamespace iif integer long object sbyte short single string trycast typeof uinteger ulong ushort",literal:"true false nothing"},i:"//|{|}|endif|gosub|variant|wend",c:[e.inherit(e.QSM,{c:[{b:'""'}]}),e.C("'","$",{rB:!0,c:[{cN:"doctag",b:"'''|<!--|-->",c:[e.PWM]},{cN:"doctag",b:"</?",e:">",c:[e.PWM]}]}),e.CNM,{cN:"meta",b:"#",e:"$",k:{"meta-keyword":"if else elseif end region externalsource"}}]}});hljs.registerLanguage("dockerfile",function(e){return{aliases:["docker"],cI:!0,k:"from maintainer cmd expose add copy entrypoint volume user workdir onbuild run env label",c:[e.HCM,{k:"run cmd entrypoint volume add copy workdir onbuild label",b:/^ *(onbuild +)?(run|cmd|entrypoint|volume|add|copy|workdir|label) +/,starts:{e:/[^\\]\n/,sL:"bash"}},{k:"from maintainer expose env user onbuild",b:/^ *(onbuild +)?(from|maintainer|expose|env|user|onbuild) +/,e:/[^\\]\n/,c:[e.ASM,e.QSM,e.NM,e.HCM]}]}});hljs.registerLanguage("php",function(e){var c={b:"\\$+[a-zA-Z_�-ÿ][a-zA-Z0-9_�-ÿ]*"},a={cN:"meta",b:/<\?(php)?|\?>/},i={cN:"string",c:[e.BE,a],v:[{b:'b"',e:'"'},{b:"b'",e:"'"},e.inherit(e.ASM,{i:null}),e.inherit(e.QSM,{i:null})]},t={v:[e.BNM,e.CNM]};return{aliases:["php3","php4","php5","php6"],cI:!0,k:"and include_once list abstract global private echo interface as static endswitch array null if endwhile or const for endforeach self var while isset public protected exit foreach throw elseif include __FILE__ empty require_once do xor return parent clone use __CLASS__ __LINE__ else break print eval new catch __METHOD__ case exception default die require __FUNCTION__ enddeclare final try switch continue endfor endif declare unset true false trait goto instanceof insteadof __DIR__ __NAMESPACE__ yield finally",c:[e.HCM,e.C("//","$",{c:[a]}),e.C("/*","*/",{c:[{cN:"doctag",b:"@[A-Za-z]+"}]}),e.C("__halt_compiler.+?;",!1,{eW:!0,k:"__halt_compiler",l:e.UIR}),{cN:"string",b:/<<<['"]?\w+['"]?$/,e:/^\w+;?$/,c:[e.BE,{cN:"subst",v:[{b:/\$\w+/},{b:/\{\$/,e:/\}/}]}]},a,c,{b:/(::|->)+[a-zA-Z_\x7f-\xff][a-zA-Z0-9_\x7f-\xff]*/},{cN:"function",bK:"function",e:/[;{]/,eE:!0,i:"\\$|\\[|%",c:[e.UTM,{cN:"params",b:"\\(",e:"\\)",c:["self",c,e.CBCM,i,t]}]},{cN:"class",bK:"class interface",e:"{",eE:!0,i:/[:\(\$"]/,c:[{bK:"extends implements"},e.UTM]},{bK:"namespace",e:";",i:/[\.']/,c:[e.UTM]},{bK:"use",e:";",c:[e.UTM]},{b:"=>"},i,t]}});hljs.registerLanguage("haml",function(s){return{cI:!0,c:[{cN:"meta",b:"^!!!((5|1\\.1|Strict|Frameset|Basic|Mobile|RDFa|XML\\b.*))?$",r:10},s.C("^\\s*(!=#|=#|-#|/).*$",!1,{r:0}),{b:"^\\s*(-|=|!=)(?!#)",starts:{e:"\\n",sL:"ruby"}},{cN:"tag",b:"^\\s*%",c:[{cN:"selector-tag",b:"\\w+"},{cN:"selector-id",b:"#[\\w-]+"},{cN:"selector-class",b:"\\.[\\w-]+"},{b:"{\\s*",e:"\\s*}",c:[{b:":\\w+\\s*=>",e:",\\s+",rB:!0,eW:!0,c:[{cN:"attr",b:":\\w+"},s.ASM,s.QSM,{b:"\\w+",r:0}]}]},{b:"\\(\\s*",e:"\\s*\\)",eE:!0,c:[{b:"\\w+\\s*=",e:"\\s+",rB:!0,eW:!0,c:[{cN:"attr",b:"\\w+",r:0},s.ASM,s.QSM,{b:"\\w+",r:0}]}]}]},{b:"^\\s*[=~]\\s*"},{b:"#{",starts:{e:"}",sL:"ruby"}}]}});hljs.registerLanguage("perl",function(e){var t="getpwent getservent quotemeta msgrcv scalar kill dbmclose undef lc ma syswrite tr send umask sysopen shmwrite vec qx utime local oct semctl localtime readpipe do return format read sprintf dbmopen pop getpgrp not getpwnam rewinddir qqfileno qw endprotoent wait sethostent bless s|0 opendir continue each sleep endgrent shutdown dump chomp connect getsockname die socketpair close flock exists index shmgetsub for endpwent redo lstat msgctl setpgrp abs exit select print ref gethostbyaddr unshift fcntl syscall goto getnetbyaddr join gmtime symlink semget splice x|0 getpeername recv log setsockopt cos last reverse gethostbyname getgrnam study formline endhostent times chop length gethostent getnetent pack getprotoent getservbyname rand mkdir pos chmod y|0 substr endnetent printf next open msgsnd readdir use unlink getsockopt getpriority rindex wantarray hex system getservbyport endservent int chr untie rmdir prototype tell listen fork shmread ucfirst setprotoent else sysseek link getgrgid shmctl waitpid unpack getnetbyname reset chdir grep split require caller lcfirst until warn while values shift telldir getpwuid my getprotobynumber delete and sort uc defined srand accept package seekdir getprotobyname semop our rename seek if q|0 chroot sysread setpwent no crypt getc chown sqrt write setnetent setpriority foreach tie sin msgget map stat getlogin unless elsif truncate exec keys glob tied closedirioctl socket readlink eval xor readline binmode setservent eof ord bind alarm pipe atan2 getgrent exp time push setgrent gt lt or ne m|0 break given say state when",r={cN:"subst",b:"[$@]\\{",e:"\\}",k:t},s={b:"->{",e:"}"},n={v:[{b:/\$\d/},{b:/[\$%@](\^\w\b|#\w+(::\w+)*|{\w+}|\w+(::\w*)*)/},{b:/[\$%@][^\s\w{]/,r:0}]},i=[e.BE,r,n],o=[n,e.HCM,e.C("^\\=\\w","\\=cut",{eW:!0}),s,{cN:"string",c:i,v:[{b:"q[qwxr]?\\s*\\(",e:"\\)",r:5},{b:"q[qwxr]?\\s*\\[",e:"\\]",r:5},{b:"q[qwxr]?\\s*\\{",e:"\\}",r:5},{b:"q[qwxr]?\\s*\\|",e:"\\|",r:5},{b:"q[qwxr]?\\s*\\<",e:"\\>",r:5},{b:"qw\\s+q",e:"q",r:5},{b:"'",e:"'",c:[e.BE]},{b:'"',e:'"'},{b:"`",e:"`",c:[e.BE]},{b:"{\\w+}",c:[],r:0},{b:"-?\\w+\\s*\\=\\>",c:[],r:0}]},{cN:"number",b:"(\\b0[0-7_]+)|(\\b0x[0-9a-fA-F_]+)|(\\b[1-9][0-9_]*(\\.[0-9_]+)?)|[0_]\\b",r:0},{b:"(\\/\\/|"+e.RSR+"|\\b(split|return|print|reverse|grep)\\b)\\s*",k:"split return print reverse grep",r:0,c:[e.HCM,{cN:"regexp",b:"(s|tr|y)/(\\\\.|[^/])*/(\\\\.|[^/])*/[a-z]*",r:10},{cN:"regexp",b:"(m|qr)?/",e:"/[a-z]*",c:[e.BE],r:0}]},{cN:"function",bK:"sub",e:"(\\s*\\(.*?\\))?[;{]",eE:!0,r:5,c:[e.TM]},{b:"-\\w\\b",r:0},{b:"^__DATA__$",e:"^__END__$",sL:"mojolicious",c:[{b:"^@@.*",e:"$",cN:"comment"}]}];return r.c=o,s.c=o,{aliases:["pl"],k:t,c:o}});hljs.registerLanguage("accesslog",function(T){return{c:[{cN:"number",b:"\\b\\d{1,3}\\.\\d{1,3}\\.\\d{1,3}\\.\\d{1,3}(:\\d{1,5})?\\b"},{cN:"number",b:"\\b\\d+\\b",r:0},{cN:"string",b:'"(GET|POST|HEAD|PUT|DELETE|CONNECT|OPTIONS|PATCH|TRACE)',e:'"',k:"GET POST HEAD PUT DELETE CONNECT OPTIONS PATCH TRACE",i:"\\n",r:10},{cN:"string",b:/\[/,e:/\]/,i:"\\n"},{cN:"string",b:'"',e:'"',i:"\\n"}]}});hljs.registerLanguage("d",function(e){var t={keyword:"abstract alias align asm assert auto body break byte case cast catch class const continue debug default delete deprecated do else enum export extern final finally for foreach foreach_reverse|10 goto if immutable import in inout int interface invariant is lazy macro mixin module new nothrow out override package pragma private protected public pure ref return scope shared static struct super switch synchronized template this throw try typedef typeid typeof union unittest version void volatile while with __FILE__ __LINE__ __gshared|10 __thread __traits __DATE__ __EOF__ __TIME__ __TIMESTAMP__ __VENDOR__ __VERSION__",built_in:"bool cdouble cent cfloat char creal dchar delegate double dstring float function idouble ifloat ireal long real short string ubyte ucent uint ulong ushort wchar wstring",literal:"false null true"},r="(0|[1-9][\\d_]*)",a="(0|[1-9][\\d_]*|\\d[\\d_]*|[\\d_]+?\\d)",i="0[bB][01_]+",n="([\\da-fA-F][\\da-fA-F_]*|_[\\da-fA-F][\\da-fA-F_]*)",_="0[xX]"+n,c="([eE][+-]?"+a+")",d="("+a+"(\\.\\d*|"+c+")|\\d+\\."+a+a+"|\\."+r+c+"?)",o="(0[xX]("+n+"\\."+n+"|\\.?"+n+")[pP][+-]?"+a+")",s="("+r+"|"+i+"|"+_+")",l="("+o+"|"+d+")",u="\\\\(['\"\\?\\\\abfnrtv]|u[\\dA-Fa-f]{4}|[0-7]{1,3}|x[\\dA-Fa-f]{2}|U[\\dA-Fa-f]{8})|&[a-zA-Z\\d]{2,};",b={cN:"number",b:"\\b"+s+"(L|u|U|Lu|LU|uL|UL)?",r:0},f={cN:"number",b:"\\b("+l+"([fF]|L|i|[fF]i|Li)?|"+s+"(i|[fF]i|Li))",r:0},g={cN:"string",b:"'("+u+"|.)",e:"'",i:"."},h={b:u,r:0},p={cN:"string",b:'"',c:[h],e:'"[cwd]?'},m={cN:"string",b:'[rq]"',e:'"[cwd]?',r:5},w={cN:"string",b:"`",e:"`[cwd]?"},N={cN:"string",b:'x"[\\da-fA-F\\s\\n\\r]*"[cwd]?',r:10},A={cN:"string",b:'q"\\{',e:'\\}"'},F={cN:"meta",b:"^#!",e:"$",r:5},y={cN:"meta",b:"#(line)",e:"$",r:5},L={cN:"keyword",b:"@[a-zA-Z_][a-zA-Z_\\d]*"},v=e.C("\\/\\+","\\+\\/",{c:["self"],r:10});return{l:e.UIR,k:t,c:[e.CLCM,e.CBCM,v,N,p,m,w,A,f,b,g,F,y,L]}});hljs.registerLanguage("csp",function(r){return{cI:!1,l:"[a-zA-Z][a-zA-Z0-9_-]*",k:{keyword:"base-uri child-src connect-src default-src font-src form-action frame-ancestors frame-src img-src media-src object-src plugin-types report-uri sandbox script-src style-src"},c:[{cN:"string",b:"'",e:"'"},{cN:"attribute",b:"^Content",e:":",eE:!0}]}});hljs.registerLanguage("apache",function(e){var r={cN:"number",b:"[\\$%]\\d+"};return{aliases:["apacheconf"],cI:!0,c:[e.HCM,{cN:"section",b:"</?",e:">"},{cN:"attribute",b:/\w+/,r:0,k:{nomarkup:"order deny allow setenv rewriterule rewriteengine rewritecond documentroot sethandler errordocument loadmodule options header listen serverroot servername"},starts:{e:/$/,r:0,k:{literal:"on off all"},c:[{cN:"meta",b:"\\s\\[",e:"\\]$"},{cN:"variable",b:"[\\$%]\\{",e:"\\}",c:["self",r]},r,e.QSM]}}],i:/\S/}});hljs.registerLanguage("prolog",function(c){var b={b:/[a-z][A-Za-z0-9_]*/,r:0},r={cN:"symbol",v:[{b:/[A-Z][a-zA-Z0-9_]*/},{b:/_[A-Za-z0-9_]*/}],r:0},e={b:/\(/,e:/\)/,r:0},n={b:/\[/,e:/\]/},a={cN:"comment",b:/%/,e:/$/,c:[c.PWM]},t={cN:"string",b:/`/,e:/`/,c:[c.BE]},g={cN:"string",b:/0\'(\\\'|.)/},s={cN:"string",b:/0\'\\s/},o={b:/:-/},N=[b,r,e,o,n,a,c.CBCM,c.QSM,c.ASM,t,g,s,c.CNM];return e.c=N,n.c=N,{c:N.concat([{b:/\.$/}])}});hljs.registerLanguage("lisp",function(b){var e="[a-zA-Z_\\-\\+*\\/\\<\\=\\>\\&\\#][a-zA-Z0-9_\\-\\+*\\/\\<\\=\\>\\&\\#!]*",c="\\|[^]*?\\|",r="(\\-|\\+)?\\d+(\\.\\d+|\\/\\d+)?((d|e|f|l|s|D|E|F|L|S)(\\+|\\-)?\\d+)?",a={cN:"meta",b:"^#!",e:"$"},l={cN:"literal",b:"\\b(t{1}|nil)\\b"},n={cN:"number",v:[{b:r,r:0},{b:"#(b|B)[0-1]+(/[0-1]+)?"},{b:"#(o|O)[0-7]+(/[0-7]+)?"},{b:"#(x|X)[0-9a-fA-F]+(/[0-9a-fA-F]+)?"},{b:"#(c|C)\\("+r+" +"+r,e:"\\)"}]},i=b.inherit(b.QSM,{i:null}),t=b.C(";","$",{r:0}),s={b:"*",e:"*"},u={cN:"symbol",b:"[:&]"+e},d={b:e,r:0},f={b:c},m={b:"\\(",e:"\\)",c:["self",l,i,n,d]},o={c:[n,i,s,u,m,d],v:[{b:"['`]\\(",e:"\\)"},{b:"\\(quote
",e:"\\)",k:{name:"quote"}},{b:"'"+c}]},v={v:[{b:"'"+e},{b:"#'"+e+"(::"+e+")*"}]},N={b:"\\(\\s*",e:"\\)"},A={eW:!0,r:0};return N.c=[{cN:"name",v:[{b:e},{b:c}]},A],A.c=[o,v,N,l,n,i,t,s,u,f,d],{i:/\S/,c:[n,a,l,i,t,o,v,N,d]}});hljs.registerLanguage("swift",function(e){var i={keyword:"__COLUMN__ __FILE__ __FUNCTION__ __LINE__ as as! as? associativity break case catch class continue convenience default defer deinit didSet do dynamic dynamicType else enum extension fallthrough false final for func get guard if import in indirect infix init inout internal is lazy left let mutating nil none nonmutating operator optional override postfix precedence prefix private protocol Protocol public repeat required rethrows return right self Self set static struct subscript super switch throw throws true try try! try? Type typealias unowned var weak where while willSet",literal:"true false nil",built_in:"abs advance alignof alignofValue anyGenerator assert assertionFailure bridgeFromObjectiveC bridgeFromObjectiveCUnconditional bridgeToObjectiveC bridgeToObjectiveCUnconditional c contains count countElements countLeadingZeros debugPrint debugPrintln distance dropFirst dropLast dump encodeBitsAsWords enumerate equal fatalError filter find getBridgedObjectiveCType getVaList indices insertionSort isBridgedToObjectiveC isBridgedVerbatimToObjectiveC isUniquelyReferenced isUniquelyReferencedNonObjC join lazy lexicographicalCompare map max maxElement min minElement numericCast overlaps partition posix precondition preconditionFailure print println quickSort readLine reduce reflect reinterpretCast reverse roundUpToAlignment sizeof sizeofValue sort split startsWith stride strideof strideofValue swap toString transcode underestimateCount unsafeAddressOf unsafeBitCast unsafeDowncast unsafeUnwrap unsafeReflect withExtendedLifetime withObjectAtPlusZero withUnsafePointer withUnsafePointerToObject withUnsafeMutablePointer withUnsafeMutablePointers withUnsafePointer withUnsafePointers withVaList zip"},t={cN:"type",b:"\\b[A-Z][\\w']*",r:0},n=e.C("/*","*/",{c:["self"]}),r={cN:"subst",b:/\\\(/,e:"\\)",k:i,c:[]},a={cN:"number",b:"\\b([\\d_]+(\\.[\\deE_]+)?|0x[a-fA-F0-9_]+(\\.[a-fA-F0-9p_]+)?|0b[01_]+|0o[0-7_]+)\\b",r:0},o=e.inherit(e.QSM,{c:[r,e.BE]});return r.c=[a],{k:i,c:[o,e.CLCM,n,t,a,{cN:"function",bK:"func",e:"{",eE:!0,c:[e.inherit(e.TM,{b:/[A-Za-z$_][0-9A-Za-z$_]*/,i:/\(/}),{b:/</,e:/>/,i:/>/},{cN:"params",b:/\(/,e:/\)/,endsParent:!0,k:i,c:["self",a,o,e.CBCM,{b:":"}],i:/["']/}],i:/\[|%/},{cN:"class",bK:"struct protocol class extension enum",k:i,e:"\\{",eE:!0,c:[e.inherit(e.TM,{b:/[A-Za-z$_][0-9A-Za-z$_]*/})]},{cN:"meta",b:"(@warn_unused_result|@exported|@lazy|@noescape|@NSCopying|@NSManaged|@objc|@convention|@required|@noreturn|@IBAction|@IBDesignable|@IBInspectable|@IBOutlet|@infix|@prefix|@postfix|@autoclosure|@testable|@available|@nonobjc|@NSApplicationMain|@UIApplicationMain)"},{bK:"import",e:/$/,c:[e.CLCM,n]}]}});hljs.registerLanguage("java",function(e){var a=e.UIR+"(<"+e.UIR+"(\\s*,\\s*"+e.UIR+")*>)?",t="false synchronized int abstract float private char boolean static null if const for true while long strictfp finally protected import native final void enum else break transient catch instanceof byte super volatile case assert short package default double public try this switch continue throws protected public private",r="\\b(0[bB]([01]+[01_]+[01]+|[01]+)|0[xX]([a-fA-F0-9]+[a-fA-F0-9_]+[a-fA-F0-9]+|[a-fA-F0-9]+)|(([\\d]+[\\d_]+[\\d]+|[\\d]+)(\\.([\\d]+[\\d_]+[\\d]+|[\\d]+))?|\\.([\\d]+[\\d_]+[\\d]+|[\\d]+))([eE][-+]?\\d+)?)[lLfF]?",c={cN:"number",b:r,r:0};return{aliases:["jsp"],k:t,i:/<\/|#/,c:[e.C("/**","*/",{r:0,c:[{b:/\w+@/,r:0},{cN:"doctag",b:"@[A-Za-z]+"}]}),e.CLCM,e.CBCM,e.ASM,e.QSM,{cN:"class",bK:"class interface",e:/[{;=]/,eE:!0,k:"class interface",i:/[:"\[\]]/,c:[{bK:"extends implements"},e.UTM]},{bK:"new throw return else",r:0},{cN:"function",b:"("+a+"\\s+)+"+e.UIR+"\\s*\\(",rB:!0,e:/[{;=]/,eE:!0,k:t,c:[{b:e.UIR+"\\s*\\(",rB:!0,r:0,c:[e.UTM]},{cN:"params",b:/\(/,e:/\)/,k:t,r:0,c:[e.ASM,e.QSM,e.CNM,e.CBCM]},e.CLCM,e.CBCM]},c,{cN:"meta",b:"@[A-Za-z]+"}]}});hljs.registerLanguage("objectivec",function(e){var t={cN:"built_in",b:"(AV|CA|CF|CG|CI|MK|MP|NS|UI|XC)\\w+"},i={keyword:"int float while char export sizeof typedef const struct for union unsigned long volatile static bool mutable if do return goto void enum else break extern asm case short default double register explicit signed typename this switch continue wchar_t inline readonly assign readwrite self @synchronized id typeof nonatomic super unichar IBOutlet IBAction strong weak copy in out inout bycopy byref oneway __strong __weak __block __autoreleasing @private @protected @public @try @property @end @throw @catch @finally @autoreleasepool @synthesize @dynamic @selector @optional @required",literal:"false true FALSE TRUE nil YES NO NULL",built_in:"BOOL dispatch_once_t dispatch_queue_t dispatch_sync dispatch_async dispatch_once"},n=/[a-zA-Z@][a-zA-Z0-9_]*/,o="@interface @class @protocol @implementation";return{aliases:["mm","objc","obj-c"],k:i,l:n,i:"</",c:[t,e.CLCM,e.CBCM,e.CNM,e.QSM,{cN:"string",v:[{b:'@"',e:'"',i:"\\n",c:[e.BE]},{b:"'",e:"[^\\\\]'",i:"[^\\\\][^']"}]},{cN:"meta",b:"#",e:"$",c:[{cN:"meta-string",v:[{b:'"',e:'"'},{b:"<",e:">"}]}]},{cN:"class",b:"("+o.split(" ").join("|")+")\\b",e:"({|$)",eE:!0,k:o,l:n,c:[e.UTM]},{b:"\\."+e.UIR,r:0}]}});hljs.registerLanguage("json",function(e){var i={literal:"true false null"},n=[e.QSM,e.CNM],r={e:",",eW:!0,eE:!0,c:n,k:i},t={b:"{",e:"}",c:[{cN:"attr",b:/"/,e:/"/,c:[e.BE],i:"\\n"},e.inherit(r,{b:/:/})],i:"\\S"},c={b:"\\[",e:"\\]",c:[e.inherit(r)],i:"\\S"};return n.splice(n.length,0,t,c),{c:n,k:i,i:"\\S"}});hljs.registerLanguage("cmake",function(e){return{aliases:["cmake.in"],cI:!0,k:{keyword:"add_custom_command add_custom_target add_definitions add_dependencies add_executable add_library add_subdirectory add_test aux_source_directory break build_command cmake_minimum_required cmake_policy configure_file create_test_sourcelist define_property else elseif enable_language enable_testing endforeach endfunction endif endmacro endwhile execute_process export find_file find_library find_package find_path find_program fltk_wrap_ui foreach function get_cmake_property get_directory_property get_filename_component get_property get_source_file_property get_target_property get_test_property if include include_directories include_external_msproject include_regular_expression install link_directories load_cache load_command macro mark_as_advanced message option output_required_files project qt_wrap_cpp qt_wrap_ui remove_definitions return separate_arguments set set_directory_properties set_property set_source_files_properties set_target_properties set_tests_properties site_name source_group string target_link_libraries try_compile try_run unset variable_watch while build_name exec_program export_library_dependencies install_files install_programs install_targets link_libraries make_directory remove subdir_depends subdirs use_mangled_mesa utility_source variable_requires write_file qt5_use_modules qt5_use_package qt5_wrap_cpp on off true false and or equal less greater strless strgreater strequal matches"},c:[{cN:"variable",b:"\\${",e:"}"},e.HCM,e.QSM,e.NM]}});hljs.registerLanguage("bash",function(e){var t={cN:"variable",v:[{b:/\$[\w\d#@][\w\d_]*/},{b:/\$\{(.*?)}/}]},s={cN:"string",b:/"/,e:/"/,c:[e.BE,t,{cN:"variable",b:/\$\(/,e:/\)/,c:[e.BE]}]},a={cN:"string",b:/'/,e:/'/};return{aliases:["sh","zsh"],l:/-?[a-z\.]+/,k:{keyword:"if then else elif fi for while in do done case esac function",literal:"true false",built_in:"break cd continue eval exec exit export getopts hash pwd readonly return shift test times trap umask unset alias bind builtin caller command declare echo enable help let local logout mapfile printf read readarray source type typeset ulimit unalias set shopt autoload bg bindkey bye cap chdir clone comparguments compcall compctl compdescribe compfiles compgroups compquote comptags comptry compvalues dirs disable disown echotc echoti emulate fc fg float functions getcap getln history integer jobs kill limit log noglob popd print pushd pushln rehash sched setcap setopt stat suspend ttyctl unfunction unhash unlimit unsetopt vared wait whence where which zcompile zformat zftp zle zmodload zparseopts zprof zpty zregexparse zsocket zstyle ztcp",_:"-ne -eq -lt -gt -f -d -e -s -l -a"},c:[{cN:"meta",b:/^#![^\n]+sh\s*$/,r:10},{cN:"function",b:/\w[\w\d_]*\s*\(\s*\)\s*\{/,rB:!0,c:[e.inherit(e.TM,{b:/\w[\w\d_]*/})],r:0},e.HCM,s,a,t]}});hljs.registerLanguage("cs",function(e){var t="abstract as base bool break byte case catch char checked const continue decimal dynamic default delegate do double else enum event explicit extern false finally fixed float for foreach goto if implicit in int interface internal is lock long null when object operator out override params private protected public readonly ref sbyte sealed short sizeof stackalloc static string struct switch this true try typeof uint ulong unchecked unsafe ushort using virtual volatile void while async protected public private internal ascending descending from get group into join let orderby partial select set value var where yield",r=e.IR+"(<"+e.IR+">)?";return{aliases:["csharp"],k:t,i:/::/,c:[e.C("///","$",{rB:!0,c:[{cN:"doctag",v:[{b:"///",r:0},{b:"<!--|-->"},{b:"</?",e:">"}]}]}),e.CLCM,e.CBCM,{cN:"meta",b:"#",e:"$",k:{"meta-keyword":"if else elif endif define undef warning error line region endregion pragma checksum"}},{cN:"string",b:'@"',e:'"',c:[{b:'""'}]},e.ASM,e.QSM,e.CNM,{bK:"class interface",e:/[{;=]/,i:/[^\s:]/,c:[e.TM,e.CLCM,e.CBCM]},{bK:"namespace",e:/[{;=]/,i:/[^\s:]/,c:[e.inherit(e.TM,{b:"[a-zA-Z](\\.?\\w)*"}),e.CLCM,e.CBCM]},{bK:"new return throw
await",r:0},{cN:"function",b:"("+r+"\\s+)+"+e.IR+"\\s*\\(",rB:!0,e:/[{;=]/,eE:!0,k:t,c:[{b:e.IR+"\\s*\\(",rB:!0,c:[e.TM],r:0},{cN:"params",b:/\(/,e:/\)/,eB:!0,eE:!0,k:t,r:0,c:[e.ASM,e.QSM,e.CNM,e.CBCM]},e.CLCM,e.CBCM]}]}});hljs.registerLanguage("livescript",function(e){var t={keyword:"in if for while finally new do return else break catch instanceof throw try this switch continue typeof delete debugger case default function var with then unless until loop of by when and or is isnt not it that otherwise from to til fallthrough super case default function var void const let enum export import native __hasProp __extends __slice __bind __indexOf",literal:"true false null undefined yes no on off it that void",built_in:"npm require console print module global window document"},s="[A-Za-z$_](?:-[0-9A-Za-z$_]|[0-9A-Za-z$_])*",n=e.inherit(e.TM,{b:s}),i={cN:"subst",b:/#\{/,e:/}/,k:t},r={cN:"subst",b:/#[A-Za-z$_]/,e:/(?:\-[0-9A-Za-z$_]|[0-9A-Za-z$_])*/,k:t},c=[e.BNM,{cN:"number",b:"(\\b0[xX][a-fA-F0-9_]+)|(\\b\\d(\\d|_\\d)*(\\.(\\d(\\d|_\\d)*)?)?(_*[eE]([-+]\\d(_\\d|\\d)*)?)?[_a-z]*)",r:0,starts:{e:"(\\s*/)?",r:0}},{cN:"string",v:[{b:/'''/,e:/'''/,c:[e.BE]},{b:/'/,e:/'/,c:[e.BE]},{b:/"""/,e:/"""/,c:[e.BE,i,r]},{b:/"/,e:/"/,c:[e.BE,i,r]},{b:/\\/,e:/(\s|$)/,eE:!0}]},{cN:"regexp",v:[{b:"//",e:"//[gim]*",c:[i,e.HCM]},{b:/\/(?![*])(\\\/|.)*?\/[gim]*(?=\W|$)/}]},{b:"@"+s},{b:"``",e:"``",eB:!0,eE:!0,sL:"javascript"}];i.c=c;var a={cN:"params",b:"\\(",rB:!0,c:[{b:/\(/,e:/\)/,k:t,c:["self"].concat(c)}]};return{aliases:["ls"],k:t,i:/\/*/,c:c.concat([e.C("\\/*","*\\/"),e.HCM,{cN:"function",c:[n,a],rB:!0,v:[{b:"("+s+"\\s*(?:=|:=)\\s*)?(\\(.*\\))?\\s*\\B\\->*?",e:"\\->*?"},{b:"("+s+"\\s*(?:=|:=)\\s*)?!?(\\(.*\\))?\\s*\\B[-~]{1,2}>*?",e:"[-~]{1,2}>*?"},{b:"("+s+"\\s*(?:=|:=)\\s*)?(\\(.*\\))?\\s*\\B!?[-~]{1,2}>*?",e:"!?[-~]{1,2}>*?"}]},{cN:"class",bK:"class",e:"$",i:/[:="\[\]]/,c:[{bK:"extends",eW:!0,i:/[:="\[\]]/,c:[n]},n]},{b:s+":",e:":",rB:!0,rE:!0,r:0}])}});hljs.registerLanguage("makefile",function(e){var a={cN:"variable",b:/\$\(/,e:/\)/,c:[e.BE]};return{aliases:["mk","mak"],c:[e.HCM,{b:/^\w+\s*\W*=/,rB:!0,r:0,starts:{e:/\s*\W*=/,eE:!0,starts:{e:/$/,r:0,c:[a]}}},{cN:"section",b:/^[\w]+:\s*$/},{cN:"meta",b:/^\.PHONY:/,e:/$/,k:{"meta-keyword":".PHONY"},l:/[\.\w]+/},{b:/^\t+/,e:/$/,r:0,c:[e.QSM,a]}]}});hljs.registerLanguage("yaml",function(e){var a={literal:"{ } true false yes no Yes No True False null"},b="^[\\-]*",r="[a-zA-Z_][\\w\\-]*",t={cN:"attr",v:[{b:b+r+":"},{b:b+'"'+r+'":'},{b:b+"'"+r+"':"}]},c={cN:"template-variable",v:[{b:"{{",e:"}}"},{b:"%{",e:"}"}]},l={cN:"string",r:0,v:[{b:/'/,e:/'/},{b:/"/,e:/"/}],c:[e.BE,c]};return{cI:!0,aliases:["yml","YAML","yaml"],c:[t,{cN:"meta",b:"^---s*$",r:10},{cN:"string",b:"[\\|>] *$",rE:!0,c:l.c,e:t.v[0].b},{b:"<%[%=-]?",e:"[%-]?%>",sL:"ruby",eB:!0,eE:!0,r:0},{cN:"type",b:"!!"+e.UIR},{cN:"meta",b:"&"+e.UIR+"$"},{cN:"meta",b:"*"+e.UIR+"$"},{cN:"bullet",b:"^ *-",r:0},l,e.HCM,e.CNM],k:a}});hljs.registerLanguage("dns",function(d){return{aliases:["bind","zone"],k:{keyword:"IN A AAAA AFSDB APL CAA CDNSKEY CDS CERT CNAME DHCID DLV DNAME DNSKEY DS HIP IPSECKEY KEY KX LOC MX NAPTR NS NSEC NSEC3 NSEC3PARAM PTR RRSIG RP SIG SOA SRV SSHFP TA TKEY TLSA TSIG TXT"},c:[d.C(";","$"),{cN:"meta",b:/^\$(TTL|GENERATE|INCLUDE|ORIGIN)\b/},{cN:"number",b:"((([0-9A-Fa-f]{1,4}:){7}([0-9A-Fa-f]{1,4}|:))|(([0-9A-Fa-f]{1,4}:){6}(:[0-9A-Fa-f]{1,4}|((25[0-5]|2[0-4]\\d|1\\d\\d|[1-9]?\\d)(\\.(25[0-5]|2[0-4]\\d|1\\d\\d|[1-9]?\\d)){3})|:))|(([0-9A-Fa-f]{1,4}:){5}(((:[0-9A-Fa-f]{1,4}){1,2})|:((25[0-5]|2[0-4]\\d|1\\d\\d|[1-9]?\\d)(\\.(25[0-5]|2[0-4]\\d|1\\d\\d|[1-9]?\\d)){3})|:))|(([0-9A-Fa-f]{1,4}:){4}(((:[0-9A-Fa-f]{1,4}){1,3})|((:[0-9A-Fa-f]{1,4})?:((25[0-5]|2[0-4]\\d|1\\d\\d|[1-9]?\\d)(\\.(25[0-5]|2[0-4]\\d|1\\d\\d|[1-9]?\\d)){3}))|:))|(([0-9A-Fa-f]{1,4}:){3}(((:[0-9A-Fa-f]{1,4}){1,4})|((:[0-9A-Fa-f]{1,4}){0,2}:((25[0-5]|2[0-4]\\d|1\\d\\d|[1-9]?\\d)(\\.(25[0-5]|2[0-4]\\d|1\\d\\d|[1-9]?\\d)){3}))|:))|(([0-9A-Fa-f]{1,4}:){2}(((:[0-9A-Fa-f]{1,4}){1,5})|((:[0-9A-Fa-f]{1,4}){0,3}:((25[0-5]|2[0-4]\\d|1\\d\\d|[1-9]?\\d)(\\.(25[0-5]|2[0-4]\\d|1\\d\\d|[1-9]?\\d)){3}))|:))|(([0-9A-Fa-f]{1,4}:){1}(((:[0-9A-Fa-f]{1,4}){1,6})|((:[0-9A-Fa-f]{1,4}){0,4}:((25[0-5]|2[0-4]\\d|1\\d\\d|[1-9]?\\d)(\\.(25[0-5]|2[0-4]\\d|1\\d\\d|[1-9]?\\d)){3}))|:))|(:(((:[0-9A-Fa-f]{1,4}){1,7})|((:[0-9A-Fa-f]{1,4}){0,5}:((25[0-5]|2[0-4]\\d|1\\d\\d|[1-9]?\\d)(\\.(25[0-5]|2[0-4]\\d|1\\d\\d|[1-9]?\\d)){3}))|:)))\\b"},{cN:"number",b:"((25[0-5]|(2[0-4]|1{0,1}[0-9]){0,1}[0-9]).){3,3}(25[0-5]|(2[0-4]|1{0,1}[0-9]){0,1}[0-9])\\b"},d.inherit(d.NM,{b:/\b\d+[dhwm]?/})]}});hljs.registerLanguage("sql",function(e){var t=e.C("--","$");return{cI:!0,i:/[<>{}*]/,c:[{bK:"begin end start commit rollback savepoint lock alter create drop rename call delete do handler insert load replace select truncate update set show pragma grant merge describe use explain help declare prepare execute deallocate release unlock purge reset change stop analyze cache flush optimize repair kill install uninstall checksum restore check backup revoke",e:/;/,eW:!0,k:{keyword:"abort abs absolute acc acce accep accept access accessed accessible account acos action activate add addtime admin administer advanced advise aes_decrypt aes_encrypt after agent aggregate ali alia alias allocate allow alter always analyze ancillary and any anydata anydataset anyschema anytype apply archive archived archivelog are as asc ascii asin assembly assertion associate asynchronous at atan atn2 attr attri attrib attribu attribut attribute attributes audit authenticated authentication authid authors auto autoallocate autodblink autoextend automatic availability avg backup badfile basicfile before begin beginning benchmark between bfile bfile_base big bigfile bin binary_double binary_float binlog bit_and bit_count bit_length bit_or bit_xor bitmap blob_base block blocksize body both bound buffer_cache buffer_pool build bulk by byte byteordermark bytes cache caching call calling cancel capacity cascade cascaded case cast catalog category ceil ceiling chain change changed char_base char_length character_length characters characterset charindex charset charsetform charsetid check checksum checksum_agg child choose chr chunk class cleanup clear client clob clob_base clone close cluster_id cluster_probability cluster_set clustering coalesce coercibility col collate collation collect colu colum column column_value columns columns_updated comment commit compact compatibility compiled complete composite_limit compound compress compute concat concat_ws concurrent confirm conn connec connect connect_by_iscycle connect_by_isleaf connect_by_root connect_time connection consider consistent constant constraint constraints constructor container content contents context contributors controlfile conv convert convert_tz corr corr_k corr_s corresponding corruption cos cost count count_big counted covar_pop covar_samp cpu_per_call cpu_per_session crc32 create creation critical cross cube cume_dist curdate current current_date current_time current_timestamp current_user cursor curtime customdatum cycle data database databases datafile datafiles datalength date_add date_cache date_format date_sub dateadd datediff datefromparts datename datepart datetime2fromparts day day_to_second dayname dayofmonth dayofweek dayofyear days db_role_change dbtimezone ddl deallocate declare decode decompose decrement decrypt deduplicate def defa defau defaul default defaults deferred defi defin define degrees delayed delegate delete delete_all delimited demand dense_rank depth dequeue des_decrypt des_encrypt des_key_file desc descr descri describ describe descriptor deterministic diagnostics difference dimension direct_load directory disable disable_all disallow disassociate discardfile disconnect diskgroup distinct distinctrow distribute distributed div do document domain dotnet double downgrade drop dumpfile duplicate duration each edition editionable editions element ellipsis else elsif elt empty enable enable_all enclosed encode encoding encrypt end end-exec endian enforced engine engines enqueue enterprise entityescaping eomonth error errors escaped evalname evaluate event eventdata events except exception exceptions exchange exclude excluding execu execut execute exempt exists exit exp expire explain export export_set extended extent external external_1 external_2 externally extract failed failed_login_attempts failover failure far fast feature_set feature_value fetch field fields file file_name_convert filesystem_like_logging final finish first first_value fixed flash_cache flashback floor flush following follows for forall force form forma format found found_rows freelist freelists freepools fresh from from_base64 from_days ftp full function general generated get get_format get_lock getdate getutcdate global global_name globally go goto grant grants greatest group group_concat group_id grouping grouping_id groups gtid_subtract guarantee guard handler hash hashkeys having hea head headi headin heading heap help hex hierarchy high high_priority hosts hour http id ident_current ident_incr ident_seed identified identity idle_time if ifnull ignore iif ilike ilm immediate import in include including increment index indexes indexing indextype indicator indices inet6_aton inet6_ntoa inet_aton inet_ntoa infile initial initialized initially initrans inmemory inner innodb input insert install instance instantiable instr interface interleaved intersect into invalidate invisible is is_free_lock is_ipv4 is_ipv4_compat is_not is_not_null is_used_lock isdate isnull isolation iterate java join json json_exists keep keep_duplicates key keys kill language large last last_day last_insert_id last_value lax lcase lead leading least leaves left len lenght length less level levels library like like2 like4 likec limit lines link list listagg little ln load load_file lob lobs local localtime localtimestamp locate locator lock locked log log10 log2 logfile logfiles logging logical
logical_reads_per_call logoff logon logs long loop low low_priority lower lpad lrtrim ltrim main make_set makedate maketime managed management manual map mapping mask master master_pos_wait match matched materialized max maxextents maximize maxinstances maxlen maxlogfiles maxloghistory maxlogmembers maxsize maxtrans md5 measures median medium member memcompress memory merge microsecond mid migration min minextents minimum mining minus minute minvalue missing mod mode model modification modify module monitoring month months mount move movement multiset mutex name name_const names nan national native natural nav nchar nclob nested never new newline next nextval no no_write_to_binlog noarchivelog noaudit nobadfile nocheck nocompress nocopy nocycle nodelay nodiscardfile noentityescaping noguarantee nokeep nologfile nomapping nomaxvalue nominimize nominvalue nomonitoring none noneditionable nonschema noorder nopr nopro noprom nopromp noprompt norely noresetlogs noreverse normal norowdependencies noschemacheck noswitch not nothing notice notrim novalidate now nowait nth_value nullif nulls num numb numbe nvarchar nvarchar2 object ocicoll ocidate ocidatetime ociduration ociinterval ociloblocator ocinumber ociref ocirefcursor ocirowid ocistring ocitype oct octet_length of off offline offset oid oidindex old on online only opaque open operations operator optimal optimize option optionally or oracle oracle_date oradata ord ordaudio orddicom orddoc order ordimage ordinality ordvideo organization orlany orlvary out outer outfile outline output over overflow overriding package pad parallel parallel_enable parameters parent parse partial partition partitions pascal passing password password_grace_time password_lock_time password_reuse_max password_reuse_time password_verify_function patch path patindex pctincrease pctthreshold pctused pctversion percent percent_rank percentile_cont percentile_disc performance period period_add period_diff permanent physical pi pipe pipelined pivot pluggable plugin policy position post_transaction pow power pragma prebuilt precedes preceding precision prediction prediction_cost prediction_details prediction_probability prediction_set prepare present preserve prior priority private private_sga privileges procedural procedure procedure_analyze processlist profiles project prompt protection public publishingservername purge quarter query quick quiesce quota quotename radians raise rand range rank raw read reads readsize rebuild record records recover recovery recursive recycle redo reduced ref reference referenced references referencing refresh regexp_like register regr_avgx regr_avgy regr_count regr_intercept regr_r2 regr_slope regr_sxx regr_sxy reject rekey relational relative relaylog release release_lock relies_on relocate rely rem remainder rename repair repeat replace replicate replication required reset resetlogs resize resource respect restore restricted result result_cache resumable resume retention return returning returns reuse reverse revoke right rlike role roles rollback rolling rollup round row row_count rowdependencies rowid rownum rows rtrim rules safe salt sample save savepoint sb1 sb2 sb4 scan schema schemacheck scn scope scroll sdo_georaster sdo_topo_geometry search sec_to_time second section securefile security seed segment select self sequence sequential serializable server servererror session session_user sessions_per_user set sets settings sha sha1 sha2 share shared shared_pool short show shrink shutdown si_averagecolor si_colorhistogram si_featurelist si_positionalcolor si_stillimage si_texture siblings sid sign sin size size_t sizes skip slave sleep smalldatetimefromparts smallfile snapshot some soname sort soundex source space sparse spfile split sql sql_big_result sql_buffer_result sql_cache sql_calc_found_rows sql_small_result sql_variant_property sqlcode sqldata sqlerror sqlname sqlstate sqrt square standalone standby start starting startup statement static statistics stats_binomial_test stats_crosstab stats_ks_test stats_mode stats_mw_test stats_one_way_anova stats_t_test_ stats_t_test_indep stats_t_test_one stats_t_test_paired stats_wsr_test status std stddev stddev_pop stddev_samp stdev stop storage store stored str str_to_date straight_join strcmp strict string struct stuff style subdate subpartition subpartitions substitutable substr substring subtime subtring_index subtype success sum suspend switch switchoffset switchover sync synchronous synonym sys sys_xmlagg sysasm sysaux sysdate sysdatetimeoffset sysdba sysoper system system_user sysutcdatetime table tables tablespace tan tdo template temporary terminated tertiary_weights test than then thread through tier ties time time_format time_zone timediff timefromparts timeout timestamp timestampadd timestampdiff timezone_abbr timezone_minute timezone_region to to_base64 to_date to_days to_seconds todatetimeoffset trace tracking transaction transactional translate translation treat trigger trigger_nestlevel triggers trim truncate try_cast try_convert try_parse type ub1 ub2 ub4 ucase unarchived unbounded uncompress under undo unhex unicode uniform uninstall union unique unix_timestamp unknown unlimited unlock unpivot unrecoverable unsafe unsigned until untrusted unusable unused update updated upgrade upped upper upsert url urowid usable usage use use_stored_outlines user user_data user_resources users using utc_date utc_timestamp uuid uuid_short validate validate_password_strength validation valist value values var var_samp varcharc vari varia variab variabl variable variables variance varp varraw varrawc varray verify version versions view virtual visible void wait wallet warning warnings week weekday weekofyear wellformed when whene whenev wheneve whenever where while whitespace with within without work wrapped xdb xml xmlagg xmlattributes xmlcast xmlcolattval xmlelement xmlexists xmlforest xmlindex xmlnamespaces xmlpi xmlquery xmlroot xmlschema xmlserialize xmltable xmltype xor year year_to_month years yearweek",literal:"true false null",built_in:"array bigint binary bit blob boolean char character date dec decimal float int int8 integer interval number numeric real record serial serial8 smallint text varchar varying void"},c:[{cN:"string",b:"'",e:"'",c:[e.BE,{b:"''"}]},{cN:"string",b:'"',e:'"',c:[e.BE,{b:'""'}]},{cN:"string",b:"`",e:"`",c:[e.BE]},e.CNM,e.CBCM,t]},e.CBCM,t]}});hljs.registerLanguage("python",function(e){var r={cN:"meta",b:/^(>>>|\.\.\.) /},b={cN:"string",c:[e.BE],v:[{b:/(u|b)?r?'''/,e:/'''/,c:[r],r:10},{b:/(u|b)?r?"""/,e:/"""/,c:[r],r:10},{b:/(u|r|ur)'/,e:/'/,r:10},{b:/(u|r|ur)"/,e:/"/,r:10},{b:/(b|br)'/,e:/'/},{b:/(b|br)"/,e:/"/},e.ASM,e.QSM]},a={cN:"number",r:0,v:[{b:e.BNR+"[lLjJ]?"},{b:"\\b(0o[0-7]+)[lLjJ]?"},{b:e.CNR+"[lLjJ]?"}]},l={cN:"params",b:/\(/,e:/\)/,c:["self",r,a,b]};return{aliases:["py","gyp"],k:{keyword:"and elif is global as in if from raise for except finally print import pass return exec else break not with class assert yield try while continue del or def lambda async await nonlocal|10 None True False",built_in:"Ellipsis NotImplemented"},i:/(<\/|->|\?)/,c:[r,a,b,e.HCM,{v:[{cN:"function",bK:"def",r:10},{cN:"class",bK:"class"}],e:/:/,i:/[${=;\n,]/,c:[e.UTM,l,{b:/->/,eW:!0,k:"None"}]},{cN:"meta",b:/^[\t]*@/,e:/$/},{b:/\b(print|exec)\(/}]}});hljs.registerLanguage("mercury",function(e){var i={keyword:"module use_module import_module include_module end_module initialise mutable initialize finalize finalise interface implementation pred mode func type inst solver any_pred any_func is semidet det nondet multi erroneous failure cc_nondet cc_multi typeclass instance where pragma promise external trace atomic or_else require_complete_switch require_det require_semidet require_multi require_nondet require_cc_multi require_cc_nondet require_erroneous require_failure",meta:"inline no_inline type_spec source_file fact_table obsolete memo loop_check minimal_model terminates does_not_terminate check_termination promise_equivalent_clauses foreign_proc foreign_decl foreign_code foreign_type foreign_import_module foreign_export_enum foreign_export foreign_enum may_call_mercury will_not_call_mercury thread_safe not_thread_safe maybe_thread_safe promise_pure promise_semipure tabled_for_io local untrailed trailed attach_to_io_state can_pass_as_mercury_type stable will_not_throw_exception may_modify_trail will_not_modify_trail may_duplicate may_not_duplicate affects_liveness does_not_affect_liveness doesnt_affect_liveness no_sharing unknown_sharing sharing",built_in:"some all not if then else true fail false try catch catch_any semidet_true semidet_false semidet_fail impure_true impure semipure"},r=e.C("%","$"),t={cN:"number",b:"0'.\\|0[box][0-9a-fA-F]*"},_=e.inherit(e.ASM,{r:0}),n=e.inherit(e.QSM,{r:0}),a={cN:"subst",b:"\\\\[abfnrtv]\\|\\\\x[0-9a-fA-F]*\\\\\\|%[-+# *.0-9]*[dioxXucsfeEgGp]",r:0};n.c.push(a);var o={cN:"built_in",v:[{b:"<=>"},{b:"<=",r:0},{b:"=>",r:0},{b:"/\\\\"},{b:"\\\\/"}]},l={cN:"built_in",v:[{b:":-\\|-->"},{b:"=",r:0}]};return{aliases:["m","moo"],k:i,c:[o,l,r,e.CBCM,t,e.NM,_,n,{b:/:-/}]}});hljs.registerLanguage("haskell",function(e){var i={v:[e.C("--","$"),e.C("{-","-}",{c:["self"]})]},a={cN:"meta",b:"{-#",e:"#-}"},l={cN:"meta",b:"^#",e:"$"},c={cN:"type",b:"\\b[A-Z][\\w']*",r:0},n={b:"\\(",e:"\\)",i:'"',c:[a,l,{cN:"type",b:"\\b[A-Z][\\w]*(\\((\\.\\.|,|\\w+)\\))?"},e.inherit(e.TM,{b:"[_a-z][\\w']*"}),i]},s={b:"{",e:"}",c:n.c};return{aliases:["hs"],k:"let in if then else case of where do module import hiding qualified type data newtype deriving class instance as default infix infixl infixr foreign export ccall stdcall cplusplus jvm dotnet safe unsafe family forall mdo proc rec",c:[{bK:"module",e:"where",k:"module where",c:[n,i],i:"\\W\\.|;"},{b:"\\bimport\\b",e:"$",k:"import qualified as hiding",c:[n,i],i:"\\W\\.|;"},{cN:"class",b:"^(\\s*)?(class|instance)\\b",e:"where",k:"class family instance where",c:[c,n,i]},{cN:"class",b:"\\b(data|(new)?type)\\b",e:"$",k:"data family type
newtype deriving",c:[a,c,n,s,i]},{bK:"default",e:"$",c:[c,n,i]},{bK:"infix infixl infixr",e:"$",c:[e.CNM,i]},{b:"\\bforeign\\b",e:"$",k:"foreign import export ccall stdcall cplusplus jvm dotnet safe unsafe",c:[c,e.QSM,i]},{cN:"meta",b:"#!\\/usr\\/bin\\/env runhaskell",e:"$"},a,l,e.QSM,e.CNM,c,e.inherit(e.TM,{b:"^[_a-z][\\w']*"}),i,{b:"->|<-"}]}});hljs.registerLanguage("applescript",function(e){var t=e.inherit(e.QSM,{i:""}),r={cN:"params",b:"\\(",e:"\\)",c:["self",e.CNM,t]},i=e.C("--","$"),o=e.C("\\(*","*\\)",{c:["self",i]}),n=[i,o,e.HCM];return{aliases:["osascript"],k:{keyword:"about above after against and around as at back before beginning behind below beneath beside between but by considering contain contains continue copy div does eighth else end equal equals error every exit fifth first for fourth from front get given global if ignoring in into is it its last local me middle mod my ninth not of on onto or over prop property put ref reference repeat returning script second set seventh since sixth some tell tenth that the|0 then third through thru timeout times to transaction try until where while whose with without",literal:"AppleScript false linefeed return pi quote result space tab true",built_in:"alias application boolean class constant date file integer list number real record string text activate beep count delay launch log offset read round run say summarize write character characters contents day frontmost id item length month name paragraph paragraphs rest reverse running time version weekday word words year"},c:[t,e.CNM,{cN:"built_in",b:"\\b(clipboard info|the clipboard|info for|list (disks|folder)|mount volume|path to|(close|open for) access|(get|set) eof|current date|do shell script|get volume settings|random number|set volume|system attribute|system info|time to GMT|(load|run|store) script|scripting components|ASCII (character|number)|localized string|choose (application|color|file|file name|folder|from list|remote application|URL)|display (alert|dialog))\\b|^\\s*return\\b"},{cN:"literal",b:"\\b(text item delimiters|current application|missing value)\\b"},{cN:"keyword",b:"\\b(apart from|aside from|instead of|out of|greater than|isn't|(doesn't|does not) (equal|come before|come after|contain)|(greater|less) than(or equal)?|(starts?|ends|begins?) with|contained by|comes (before|after)|a (ref|reference)|POSIX file|POSIX path|(date|time) string|quoted form)\\b"},{bK:"on",i:"[${=;\\n]",c:[e.UTM,r]}].concat(n),i:"//|->|=>|\\[\\["}});hljs.registerLanguage("scala",function(e){var t={cN:"meta",b:"@[A-Za-z]+"},a={cN:"subst",v:[{b:"\\$[A-Za-z0-9_]+"},{b:"\\${",e:"}"}]},r={cN:"string",v:[{b:'"',e:'"',i:"\\n",c:[e.BE]},{b:'"""',e:'"""',r:10},{b:'[a-z]+"',e:'"',i:"\\n",c:[e.BE,a]},{cN:"string",b:'[a-z]+"""',e:'"""',c:[a],r:10}]},c={cN:"symbol",b:"'\\w[\\w\\d_]*(?!')"},i={cN:"type",b:"\\b[A-Z][A-Za-z0-9_]*",r:0},s={cN:"title",b:/[^0-9\n\t "'(),.`{}\[\]:;][^\n\t "'(),.`{}\[\]:;]+|[^0-9\n\t "'(),.`{}\[\]:;=]/,r:0},n={cN:"class",bK:"class object trait type",e:/[:={\[\n;]/,eE:!0,c:[{bK:"extends with",r:10},{b:/\[/,e:/\]/,eB:!0,eE:!0,r:0,c:[i]},{cN:"params",b:/\(/,e:/\)/,eB:!0,eE:!0,r:0,c:[i]},s]},l={cN:"function",bK:"def",e:/[:={\[(\n;]/,eE:!0,c:[s]};return{k:{literal:"true false null",keyword:"type yield lazy override def with val var sealed abstract private trait object if forSome for while throw finally protected extends import final return else break new catch super class case package default try this match continue throws implicit"},c:[e.CLCM,e.CBCM,r,c,i,l,n,e.CNM,t]}});hljs.registerLanguage("erlang",function(e){var r="[a-z'][a-zA-Z0-9_']*",c="("+r+":"+r+"|"+r+")",b={keyword:"after and andalso|10 band begin bnot bor bsl bzr bxor case catch cond div end fun if let not of orelse|10 query receive rem try when xor",literal:"false true"},i=e.C("%","$"),n={cN:"number",b:"\\b(\\d+#[a-fA-F0-9]+|\\d+(\\.\\d+)?([eE][-+]?\\d+)?)",r:0},a={b:"fun\\s+"+r+"/\\d+"},d={b:c+"\\(",e:"\\)",rB:!0,r:0,c:[{b:c,r:0},{b:"\\(",e:"\\)",eW:!0,rE:!0,r:0}]},o={b:"{",e:"}",r:0},t={b:"\\b_([A-Z][A-Za-z0-9_]*)?",r:0},f={b:"[A-Z][a-zA-Z0-9_]*",r:0},l={b:"#"+e.UIR,r:0,rB:!0,c:[{b:"#"+e.UIR,r:0},{b:"{",e:"}",r:0}]},s={bK:"fun receive if try case",e:"end",k:b};s.c=[i,a,e.inherit(e.ASM,{cN:""}),s,d,e.QSM,n,o,t,f,l];var u=[i,a,s,d,e.QSM,n,o,t,f,l];d.c[1].c=u,o.c=u,l.c[1].c=u;var h={cN:"params",b:"\\(",e:"\\)",c:u};return{aliases:["erl"],k:b,i:"(</|*=|\\+=|-=|/*|*/|\\(*|*\\))",c:[{cN:"function",b:"^"+r+"\\s*\\(",e:"->",rB:!0,i:"\\(|#|//|/*|\\\\|:|;",c:[h,e.inherit(e.TM,{b:r})],starts:{e:";|\\.",k:b,c:u}},i,{b:"^-",e:"\\.",r:0,eE:!0,rB:!0,l:"-"+e.IR,k:"-module -record -undef -export -ifdef -ifndef -author -copyright -doc -vsn -import -include -include_lib -compile -define -else -endif -file -behaviour -behavior -spec",c:[h]},n,e.QSM,l,t,f,o,{b:/\.$/}]}});hljs.registerLanguage("powershell",function(e){var t={b:"`[\\s\\S]",r:0},r={cN:"variable",v:[{b:/\$[\w\d][\w\d_:]*/}]},o={cN:"literal",b:/\$(null|true|false)\b/},a={cN:"string",b:/"/,e:/"/,c:[t,r,{cN:"variable",b:/\$[A-z]/,e:/[^A-z]/}]},i={cN:"string",b:/'/,e:/'/};return{aliases:["ps"],l:/-?[A-z\.\-]+/,cI:!0,k:{keyword:"if else foreach return function do while until elseif begin for trap data dynamicparam end break throw param continue finally in switch exit filter try process catch",built_in:"Add-Content Add-History Add-Member Add-PSSnapin Clear-Content Clear-Item Clear-Item Property Clear-Variable Compare-Object ConvertFrom-SecureString Convert-Path ConvertTo-Html ConvertTo-SecureString Copy-Item Copy-ItemProperty Export-Alias Export-Clixml Export-Console Export-Csv ForEach-Object Format-Custom Format-List Format-Table Format-Wide Get-Acl Get-Alias Get-AuthenticodeSignature Get-ChildItem Get-Command Get-Content Get-Credential Get-Culture Get-Date Get-EventLog Get-ExecutionPolicy Get-Help Get-History Get-Host Get-Item Get-ItemProperty Get-Location Get-Member Get-PfxCertificate Get-Process Get-PSDrive Get-PSProvider Get-PSSnapin Get-Service Get-TraceSource Get-UICulture Get-Unique Get-Variable Get-WmiObject Group-Object Import-Alias Import-Clixml Import-Csv Invoke-Expression Invoke-History Invoke-Item Join-Path Measure-Command Measure-Object Move-Item Move-ItemProperty New-Alias New-Item New-ItemProperty New-Object New-PSDrive New-Service New-TimeSpan New-Variable Out-Default Out-File Out-Host Out-Null Out-Printer Out-String Pop-Location Push-Location Read-Host Remove-Item Remove-ItemProperty Remove-PSDrive Remove-PSSnapin Remove-Variable Rename-Item Rename-ItemProperty Resolve-Path Restart-Service Resume-Service Select-Object Select-String Set-Acl Set-Alias Set-AuthenticodeSignature Set-Content Set-Date Set-ExecutionPolicy Set-Item Set-ItemProperty Set-Location Set-PSDebug Set-Service Set-TraceSource Set-Variable Sort-Object Split-Path Start-Service Start-Sleep Start-Transcript Stop-Process Stop-Service Stop-Transcript Suspend-Service Tee-Object Test-Path Trace-Command Update-FormatData Update-TypeData Where-Object Write-Debug Write-Error Write-Host Write-Output Write-Progress Write-Verbose Write-Warning",nomarkup:"-ne -eq -lt -gt -ge -le -not -like -notlike -match -notmatch -contains -notcontains -in -notin -replace"},c:[e.HCM,e.NM,a,i,o,r]}});hljs.registerLanguage("dust",function(e){var t="if eq ne lt lte gt gte select default math sep";return{aliases:["dst"],cI:!0,sL:"xml",c:[{cN:"template-tag",b:/\{[#\/]/,e:/\}/,i:/;/,c:[{cN:"name",b:/[a-zA-Z\.-]+/,starts:{eW:!0,r:0,c:[e.QSM]}}]},{cN:"template-variable",b:/\{/,e:/\}/,i:/;/,k:t}]}});hljs.registerLanguage("clojure",function(e){var t={"builtin-name":"def defonce cond apply if-not if-let if not not= = < > <= >= == + / * - rem quot neg? pos? delay? symbol? keyword? true? false? integer? empty? coll? list? set? ifn? fn? associative? sequential? sorted? counted? reversible? number? decimal? class? distinct? isa? float? rational? reduced? ratio? odd? even? char? seq? vector? string? map? nil? contains? zero? instance? not-every? not-any? libspec? -> ->> .. . inc compare do dotimes mapcat take remove take-while drop letfn drop-last take-last drop-while while intern condp case reduced cycle split-at split-with repeat replicate iterate range merge zipmap declare line-seq sort comparator sort-by dorun doall nthnext nthrest partition eval doseq await await-for let agent atom send send-off release-pending-sends add-watch mapv filterv remove-watch agent-error restart-agent set-error-handler error-handler set-error-mode! error-mode shutdown-agents quote var fn loop recur throw try monitor-enter monitor-exit defmacro defn defn- macroexpand macroexpand-1 for dosync and or when when-not when-let comp juxt partial sequence memoize constantly complement identity assert peek pop doto proxy defstruct first rest cons defprotocol cast coll deftype defrecord last butlast sigs reify second ffirst fnext nfirst nnext defmulti defmethod meta with-meta ns in-ns create-ns import refer keys select-keys vals key val rseq name namespace promise into transient persistent! conj! assoc! dissoc! pop! disj! use class type num float double short byte boolean bigint biginteger bigdec print-method print-dup throw-if printf format load compile get-in update-in pr pr-on newline flush read slurp read-line subvec with-open memfn time re-find re-groups rand-int rand mod locking assert-valid-fdecl alias resolve ref deref refset swap! reset! set-validator! compare-and-set! alter-meta! reset-meta! commute get-validator alter ref-set ref-history-count ref-min-history ref-max-history ensure sync io! new next conj set! to-array future future-call into-array aset gen-class reduce map filter find empty hash-map hash-set sorted-map sorted-map-by sorted-set sorted-set-by vec vector seq flatten reverse assoc dissoc list disj get union difference intersection extend extend-type extend-protocol int nth delay count concat chunk chunk-buffer chunk-append chunk-first chunk-rest max min dec unchecked-inc-int unchecked-inc unchecked-dec-inc unchecked-dec unchecked-negate unchecked-add-int unchecked-add
unchecked-subtract-int unchecked-subtract chunk-next chunk-cons chunked-seq? prn vary-meta lazy-seq spread list* str find-keyword keyword symbol gensym force rationalize"},r="a-zA-Z_\\-!.?+*=<>&#'",n="["+r+"]["+r+"0-9/;:]*",a="[-+]?\\d+(\\.\\d+)?",o={b:n,r:0},s={cN:"number",b:a,r:0},i=e.inherit(e.QSM,{i:null}),c=e.C(";","$",{r:0}),d={cN:"literal",b:/\b(true|false|nil)\b/},l={b:"[\\[\\{]",e:"[\\]\\}]"},m={cN:"comment",b:"\\^"+n},p=e.C("\\^\\{","\\}"),u={cN:"symbol",b:"[:]"+n},f={b:"\\(",e:"\\)"},h={eW:!0,r:0},y={k:t,l:n,cN:"name",b:n,starts:h},b=[f,i,m,p,c,u,l,s,d,o];return f.c=[e.C("comment",""),y,h],h.c=b,l.c=b,{aliases:["clj"],i:/\S/,c:[f,i,m,p,c,u,l,s,d]}});hljs.registerLanguage("go",function(e){var t={keyword:"break default func interface select case map struct chan else goto package switch const fallthrough if range type continue for import return var go defer bool byte complex64 complex128 float32 float64 int8 int16 int32 int64 string uint8 uint16 uint32 uint64 int uint uintptr rune",literal:"true false iota nil",built_in:"append cap close complex copy imag len make new panic print println real recover delete"};return{aliases:["golang"],k:t,i:"</",c:[e.CLCM,e.CBCM,e.QSM,{cN:"string",b:"'",e:"[^\\\\]'"},{cN:"string",b:"`",e:"`"},{cN:"number",b:e.CNR+"[dflsi]?",r:0},e.CNM]}});hljs.registerLanguage("tcl",function(e){return{aliases:["tk"],k:"after append apply array auto_execok auto_import auto_load auto_mkindex auto_mkindex_old auto_qualify auto_reset bgerror binary break catch cd chan clock close concat continue dde dict encoding eof error eval exec exit expr fblocked fconfigure fcopy file fileevent filename flush for foreach format gets glob global history http if incr info interp join lappend|10 lassign|10 lindex|10 linsert|10 list llength|10 load lrange|10 lrepeat|10 lreplace|10 lreverse|10 lsearch|10 lset|10 lsort|10 mathfunc mathop memory msgcat namespace open package parray pid pkg::create pkg_mkIndex platform platform::shell proc puts pwd read refchan regexp registry regsub|10 rename return safe scan seek set socket source split string subst switch tcl_endOfWord tcl_findLibrary tcl_startOfNextWord tcl_startOfPreviousWord tcl_wordBreakAfter tcl_wordBreakBefore tcltest tclvars tell time tm trace unknown unload unset update uplevel upvar variable vwait while",c:[e.C(";[\\t]*#","$"),e.C("^[\\t]*#","$"),{bK:"proc",e:"[\\{]",eE:!0,c:[{cN:"title",b:"[\\t\\n\\r]+(::)?[a-zA-Z_]((::)?[a-zA-Z0-9_])*",e:"[\\t\\n\\r]",eW:!0,eE:!0}]},{eE:!0,v:[{b:"\\$(\\{)?(::)?[a-zA-Z_]((::)?[a-zA-Z0-9_])*\\(([a-zA-Z0-9_])*\\)",e:"[^a-zA-Z0-9_\\}\\$]"},{b:"\\$(\\{)?(::)?[a-zA-Z_]((::)?[a-zA-Z0-9_])*",e:"(\\))?[^a-zA-Z0-9_\\}\\$]"}]},{cN:"string",c:[e.BE],v:[e.inherit(e.ASM,{i:null}),e.inherit(e.QSM,{i:null})]},{cN:"number",v:[e.BNM,e.CNM]}]}});hljs.registerLanguage("twig",function(e){var t={cN:"params",b:"\\(",e:"\\)"},a="attribute block constant cycle date dump include max min parent random range source template_from_string",r={bK:a,k:{name:a},r:0,c:[t]},c={b:/\|[A-Za-z_]+:?/,k:"abs batch capitalize convert_encoding date date_modify default escape first format join json_encode keys last length lower merge nl2br number_format raw replace reverse round slice sort split striptags title trim upper url_encode",c:[r]},s="autoescape block do embed extends filter flush for if import include macro sandbox set spaceless use verbatim";return s=s+" "+s.split(" ").map(function(e){return"end"+e}).join(" "),{aliases:["craftcms"],cI:!0,sL:"xml",c:[e.C(/\{#/,/#}/),{cN:"template-tag",b:/\{%/,e:/%}/,c:[{cN:"name",b:/\w+/,k:s,starts:{eW:!0,c:[c,r],r:0}}]},{cN:"template-variable",b:/\{\{/,e:/}}/,c:["self",c,r]}]}});hljs.registerLanguage("vhdl",function(e){var r="\\d(_|\\d)*",t="[eE][-+]?"+r,o=r+"(\\."+r+")?("+t+")?",n="\\w+",i=r+"#"+n+"(\\."+n+")?#("+t+")?",a="\\b("+i+"|"+o+")";return{cI:!0,k:{keyword:"abs access after alias all and architecture array assert attribute begin block body buffer bus case component configuration constant context cover disconnect downto default else elsif end entity exit fairness file for force function generate generic group guarded if impure in inertial inout is label library linkage literal loop map mod nand new next nor not null of on open or others out package port postponed procedure process property protected pure range record register reject release rem report restrict restrict_guarantee return rol ror select sequence severity shared signal sla sll sra srl strong subtype then to transport type unaffected units until use variable vmode vprop vunit wait when while with xnor xor",built_in:"boolean bit character severity_level integer time delay_length natural positive string bit_vector file_open_kind file_open_status std_ulogic std_ulogic_vector std_logic std_logic_vector unsigned signed boolean_vector integer_vector real_vector time_vector"},i:"{",c:[e.CBCM,e.C("--","$"),e.QSM,{cN:"number",b:a,r:0},{cN:"literal",b:"'(U|X|0|1|Z|W|L|H|-)'",c:[e.BE]},{cN:"symbol",b:"'[A-Za-z](_?[A-Za-z0-9])*",c:[e.BE]}]}});hljs.registerLanguage("javascript",function(e){return{aliases:["js","jsx"],k:{keyword:"in of if for while finally var new function do return void else break catch instanceof with throw case default try this switch continue typeof delete let yield const export super debugger as async await static import from as",literal:"true false null undefined NaN Infinity",built_in:"eval isFinite isNaN parseFloat parseInt decodeURI decodeURIComponent encodeURI encodeURIComponent escape unescape Object Function Boolean Error EvalError InternalError RangeError ReferenceError StopIteration SyntaxError TypeError URIError Number Math Date String RegExp Array Float32Array Float64Array Int16Array Int32Array Int8Array Uint16Array Uint32Array Uint8Array Uint8ClampedArray ArrayBuffer DataView JSON Intl arguments require module console window document Symbol Set Map WeakSet WeakMap Proxy Reflect Promise"},c:[{cN:"meta",r:10,b:/^\s*['"]use (strict|asm)['"]/},{cN:"meta",b:/^#!/,e:/$/},e.ASM,e.QSM,{cN:"string",b:"`",e:"`",c:[e.BE,{cN:"subst",b:"\\$\\{",e:"\\}"}]},e.CLCM,e.CBCM,{cN:"number",v:[{b:"\\b(0[bB][01]+)"},{b:"\\b(0[oO][0-7]+)"},{b:e.CNR}],r:0},{b:"("+e.RSR+"|\\b(case|return|throw)\\b)\\s*",k:"return throw case",c:[e.CLCM,e.CBCM,e.RM,{b:/</,e:/(\/\w+|\w+\/)>/,sL:"xml",c:[{b:/<\w+\/>/,skip:!0},{b:/<\w+/,e:/(\/\w+|\w+\/)>/,skip:!0,c:["self"]}]}],r:0},{cN:"function",bK:"function",e:/\{/,eE:!0,c:[e.inherit(e.TM,{b:/[A-Za-z$_][0-9A-Za-z$_]*/}),{cN:"params",b:/\(/,e:/\)/,eB:!0,eE:!0,c:[e.CLCM,e.CBCM]}],i:/\[|%/},{b:/\$[(.]/},e.METHOD_GUARD,{cN:"class",bK:"class",e:/[{;=]/,eE:!0,i:/[:"\[\]]/,c:[{bK:"extends"},e.UTM]},{bK:"constructor",e:/\{/,eE:!0}],i:/#(?!!)/}});hljs.registerLanguage("less",function(e){var r="[\\w-]+",t="("+r+"|@{"+r+"})",a=[],c=[],s=function(e){return{cN:"string",b:"~?"+e+".*?"+e}},b=function(e,r,t){return{cN:e,b:r,r:t}},i={b:"\\(",e:"\\)",c:c,r:0};c.push(e.CLCM,e.CBCM,s("'"),s('"'),e.CSSNM,{b:"(url|data-uri)\\(",starts:{cN:"string",e:"[\\)\\n]",eE:!0}},b("number","#[0-9A-Fa-f]+\\b"),i,b("variable","@@?"+r,10),b("variable","@{"+r+"}"),b("built_in","~?`[^`]*?`"),{cN:"attribute",b:r+"\\s*:",e:":",rB:!0,eE:!0},{cN:"meta",b:"!important"});var n=c.concat({b:"{",e:"}",c:a}),o={bK:"when",eW:!0,c:[{bK:"and not"}].concat(c)},u={cN:"attribute",b:t,e:":",eE:!0,c:[e.CLCM,e.CBCM],i:/\S/,starts:{e:"[;}]",rE:!0,c:c,i:"[<=$]"}},C={cN:"keyword",b:"@(import|media|charset|font-face|(-[a-z]+-)?keyframes|supports|document|namespace|page|viewport|host)\\b",starts:{e:"[;{}]",rE:!0,c:c,r:0}},l={cN:"variable",v:[{b:"@"+r+"\\s*:",r:15},{b:"@"+r}],starts:{e:"[;}]",rE:!0,c:n}},p={v:[{b:"[\\.#:&\\[]",e:"[;{}]"},{b:t+"[^;]*{",e:"{"}],rB:!0,rE:!0,i:"[<='$\"]",c:[e.CLCM,e.CBCM,o,b("keyword","all\\b"),b("variable","@{"+r+"}"),b("selector-tag",t+"%?",0),b("selector-id","#"+t),b("selector-class","\\."+t,0),b("selector-tag","&",0),{cN:"selector-attr",b:"\\[",e:"\\]"},{b:"\\(",e:"\\)",c:n},{b:"!important"}]};return a.push(e.CLCM,e.CBCM,C,l,p,u),{cI:!0,i:"[=>'/<($\"]",c:a}});hljs.registerLanguage("q",function(e){var s={keyword:"do while select delete by update from",literal:"0b 1b",built_in:"neg not null string reciprocal floor ceiling signum mod xbar xlog and or each scan over prior mmu lsq inv md5 ltime gtime count first var dev med cov cor all any rand sums prds mins maxs fills deltas ratios avgs differ prev next rank reverse iasc idesc asc desc msum mcount mavg mdev xrank mmin mmax xprev rotate distinct group where flip type key til get value attr cut set upsert raze union inter except cross sv vs sublist enlist read0 read1 hopen hclose hdel hsym hcount peach system ltrim rtrim trim lower upper ssr view tables views cols xcols keys xkey xcol xasc xdesc fkeys meta lj aj aj0 ij pj asof uj ww wj wj1 fby xgroup ungroup ej save load rsave rload show csv parse eval min max avg wavg wsum sin cos tan sum",type:"`float `double int `timestamp `timespan `datetime `time `boolean `symbol `char `byte `short `long `real `month `date `minute `second `guid"};return{aliases:["k","kdb"],k:s,l:/(`?)[A-Za-z0-9_]+\b/,c:[e.CLCM,e.QSM,e.CNM]}});hljs.registerLanguage("gherkin",function(e){return{aliases:["feature"],k:"Feature Background Ability Business Need Scenario Scenarios Scenario Outline Scenario Template Examples Given And Then But When",c:[{cN:"keyword",b:"*"},{cN:"meta",b:"@[^@\\s]+"},{b:"\\|",e:"\\|\\w*$",c:[{cN:"string",b:"[^|]+"}]},{cN:"variable",b:"<",e:">"},e.HCM,{cN:"string",b:'"""',e:'"""'},e.QSM]}});hljs.registerLanguage("nginx",function(e){var r={cN:"variable",v:[{b:/\$\d+/},{b:/\$\{/,e:/}/},{b:"[\\$\\@]"+e.UIR}]},b={eW:!0,l:"[a-z/_]+",k:{literal:"on off yes no true false none blocked debug info notice warn error crit select break last permanent redirect kqueue rtsig epoll poll /dev/poll"},r:0,i:"=>",c:[e.HCM,{cN:"string",c:[e.BE,r],v:[{b:/"/,e:/"/},{b:/'/,e:/'/}]},{b:"([a-z]+):/",e:"\\s",eW:!0,eE:!0,c:[r]},{cN:"regexp",c:[e.BE,r],v:[{b:"\\s\\^",e:"\\s|{|;",rE:!0},{b:"~*?\\s+",e:"\\s|{
;",rE:!0},{b:"*(\\.[a-z\\-]+)+"},{b:"([a-z\\-]+\\.)+*"}]},{cN:"number",b:"\\b\\d{1,3}\\.\\d{1,3}\\.\\d{1,3}\\.\\d{1,3}(:\\d{1,5})?\\b"},{cN:"number",b:"\\b\\d+[kKmMgGdshdwy]*\\b",r:0},r]};return{aliases:["nginxconf"],c:[e.HCM,{b:e.UIR+"\\s+{",rB:!0,e:"{",c:[{cN:"section",b:e.UIR}],r:0},{b:e.UIR+"\\s",e:";|{",rB:!0,c:[{cN:"attribute",b:e.UIR,starts:b}],r:0}],i:"[^\\s\\}]"}});hljs.registerLanguage("rust",function(e){var t="([uif](8|16|32|64|size))?",r=e.inherit(e.CBCM);r.c.push("self");var n="Copy Send Sized Sync Drop Fn FnMut FnOnce drop Box ToOwned Clone PartialEq PartialOrd Eq Ord AsRef AsMut Into From Default Iterator Extend IntoIterator DoubleEndedIterator ExactSizeIterator Option Result SliceConcatExt String ToString Vec assert! assert_eq! bitflags! bytes! cfg! col! concat! concat_idents! debug_assert! debug_assert_eq! env! panic! file! format! format_args! include_bin! include_str! line! local_data_key! module_path! option_env! print! println! select! stringify! try! unimplemented! unreachable! vec! write! writeln! macro_rules!";return{aliases:["rs"],k:{keyword:"alignof as be box break const continue crate do else enum extern false fn for if impl in let loop match mod mut offsetof once priv proc pub pure ref return self Self sizeof static struct super trait true type typeof unsafe unsized use virtual while where yield int i8 i16 i32 i64 uint u8 u32 u64 float f32 f64 str char bool",literal:"true false Some None Ok Err",built_in:n},l:e.IR+"!?",i:"</",c:[e.CLCM,r,e.inherit(e.QSM,{b:/b?"/,i:null}),{cN:"string",v:[{b:/r(#*)".*?"\1(?!#)/},{b:/b?'\\?(x\w{2}|u\w{4}|U\w{8}|.)'/}]},{cN:"symbol",b:/'[a-zA-Z_][a-zA-Z0-9_]*/},{cN:"number",v:[{b:"\\b0b([01_]+)"+t},{b:"\\b0o([0-7_]+)"+t},{b:"\\b0x([A-Fa-f0-9_]+)"+t},{b:"\\b(\\d[\\d_]*(\\.[0-9_]+)?([eE][+-]?[0-9_]+)?)"+t}],r:0},{cN:"function",bK:"fn",e:"(\\(|<)",eE:!0,c:[e.UTM]},{cN:"meta",b:"#\\!?\\[",e:"\\]",c:[{cN:"meta-string",b:/"/,e:/"/}]},{cN:"class",bK:"type",e:";",c:[e.inherit(e.UTM,{endsParent:!0})],i:"\\S"},{cN:"class",bK:"trait enum struct",e:"{",c:[e.inherit(e.UTM,{endsParent:!0})],i:"[\\w\\d]"},{b:e.IR+"::",k:{built_in:n}},{b:"->"}]}});hljs.registerLanguage("groovy",function(e){return{k:{literal:"true false null",keyword:"byte short char int long boolean float double void def as in assert trait super this abstract static volatile transient public private protected synchronized final class interface enum if else for while switch case break default continue throw throws try catch finally implements extends new import package return instanceof"},c:[e.C("/**","*/",{r:0,c:[{b:/\w+@/,r:0},{cN:"doctag",b:"@[A-Za-z]+"}]}),e.CLCM,e.CBCM,{cN:"string",b:'"""',e:'"""'},{cN:"string",b:"'''",e:"'''"},{cN:"string",b:"\\$/",e:"/\\$",r:10},e.ASM,{cN:"regexp",b:/~?\/[^\/\n]+\//,c:[e.BE]},e.QSM,{cN:"meta",b:"^#!/usr/bin/env",e:"$",i:"\n"},e.BNM,{cN:"class",bK:"class interface trait enum",e:"{",i:":",c:[{bK:"extends implements"},e.UTM]},e.CNM,{cN:"meta",b:"@[A-Za-z]+"},{cN:"string",b:/[^\?]{0}[A-Za-z0-9_$]+ *:/},{b:/\?/,e:/\:/},{cN:"symbol",b:"^\\s*[A-Za-z0-9_$]+:",r:0}],i:/#|<\//}});hljs.registerLanguage("aspectj",function(e){var t="false synchronized int abstract float private char boolean static null if const for true while long throw strictfp finally protected import native final return void enum else extends implements break transient new catch instanceof byte super volatile case assert short package default double public try this switch continue throws privileged aspectOf adviceexecution proceed cflowbelow cflow initialization preinitialization staticinitialization withincode target within execution getWithinTypeName handler thisJoinPoint thisJoinPointStaticPart thisEnclosingJoinPointStaticPart declare parents warning error soft precedence thisAspectInstance",i="get set args call";return{k:t,i:/<\/|#/,c:[e.C("/**","*/",{r:0,c:[{b:/\w+@/,r:0},{cN:"doctag",b:"@[A-Za-z]+"}]}),e.CLCM,e.CBCM,e.ASM,e.QSM,{cN:"class",bK:"aspect",e:/[{;=]/,eE:!0,i:/[:;"\[\]]/,c:[{bK:"extends implements pertypewithin perthis pertarget percflowbelow percflow issingleton"},e.UTM,{b:/\([^\)]*/,e:/[)]+/,k:t+" "+i,eE:!1}]},{cN:"class",bK:"class interface",e:/[{;=]/,eE:!0,r:0,k:"class interface",i:/[:"\[\]]/,c:[{bK:"extends implements"},e.UTM]},{bK:"pointcut after before around throwing returning",e:/[)]/,eE:!1,i:/["\[\]]/,c:[{b:e.UIR+"\\s*\\(",rB:!0,c:[e.UTM]}]},{b:/[:]/,rB:!0,e:/[{;]/,r:0,eE:!1,k:t,i:/["\[\]]/,c:[{b:e.UIR+"\\s*\\(",k:t+" "+i},e.QSM]},{bK:"new throw",r:0},{cN:"function",b:/\w+ +\w+(\.)?\w+\s*\([^\)]*\)\s*((throws)[\w\s,]+)?[\{;]/,rB:!0,e:/[{;=]/,k:t,eE:!0,c:[{b:e.UIR+"\\s*\\(",rB:!0,r:0,c:[e.UTM]},{cN:"params",b:/\(/,e:/\)/,r:0,k:t,c:[e.ASM,e.QSM,e.CNM,e.CBCM]},e.CLCM,e.CBCM]},e.CNM,{cN:"meta",b:"@[A-Za-z]+"}]}});hljs.registerLanguage("actionscript",function(e){var a="[a-zA-Z_$][a-zA-Z0-9_$]*",t="([*]|[a-zA-Z_$][a-zA-Z0-9_$]*)",c={cN:"rest_arg",b:"[.]{3}",e:a,r:10};return{aliases:["as"],k:{keyword:"as break case catch class const continue default delete do dynamic each else extends final finally for function get if implements import in include instanceof interface internal is namespace native new override package private protected public return set static super switch this throw try typeof use var void while with",literal:"true false null undefined"},c:[e.ASM,e.QSM,e.CLCM,e.CBCM,e.CNM,{cN:"class",bK:"package",e:"{",c:[e.TM]},{cN:"class",bK:"class interface",e:"{",eE:!0,c:[{bK:"extends implements"},e.TM]},{cN:"meta",bK:"import include",e:";",k:{"meta-keyword":"import include"}},{cN:"function",bK:"function",e:"[{;]",eE:!0,i:"\\S",c:[e.TM,{cN:"params",b:"\\(",e:"\\)",c:[e.ASM,e.QSM,e.CLCM,e.CBCM,c]},{b:":\\s*"+t}]},e.METHOD_GUARD],i:/#/}});hljs.registerLanguage("diff",function(e){return{aliases:["patch"],c:[{cN:"meta",r:10,v:[{b:/^@@ +\-\d+,\d+ +\+\d+,\d+ +@@$/},{b:/^*** +\d+,\d+ +****$/},{b:/^\-\-\- +\d+,\d+ +\-\-\-\-$/}]},{cN:"comment",v:[{b:/Index: /,e:/$/},{b:/=====/,e:/=====$/},{b:/^\-\-\-/,e:/$/},{b:/^*{3} /,e:/$/},{b:/^\+\+\+/,e:/$/},{b:/*{5}/,e:/*{5}$/}]},{cN:"addition",b:"^\\+",e:"$"},{cN:"deletion",b:"^\\-",e:"$"},{cN:"addition",b:"^\\!",e:"$"}]}});hljs.registerLanguage("ini",function(e){var b={cN:"string",c:[e.BE],v:[{b:"'''",e:"'''",r:10},{b:'"""',e:'"""',r:10},{b:'"',e:'"'},{b:"'",e:"'"}]};return{aliases:["toml"],cI:!0,i:/\S/,c:[e.C(";","$"),e.HCM,{cN:"section",b:/^\s*\[+/,e:/\]+/},{b:/^[a-z0-9\[\]_-]+\s*=\s*/,e:"$",rB:!0,c:[{cN:"attr",b:/[a-z0-9\[\]_-]+/},{b:/=/,eW:!0,r:0,c:[{cN:"literal",b:/\bon|off|true|false|yes|no\b/},{cN:"variable",v:[{b:/\$[\w\d"][\w\d_]*/},{b:/\$\{(.*?)}/}]},b,{cN:"number",b:/([\+\-]+)?[\d]+_[\d_]+/},e.NM]}]}]}});hljs.registerLanguage("fortran",function(e){var t={cN:"params",b:"\\(",e:"\\)"},n={literal:".False. .True.",keyword:"kind do while private call intrinsic where elsewhere type endtype endmodule endselect endinterface end enddo endif if forall endforall only contains default return stop then public subroutine|10 function program .and. .or. .not. .le. .eq. .ge. .gt. .lt. goto save else use module select case access blank direct exist file fmt form formatted iostat name named nextrec number opened rec recl sequential status unformatted unit continue format pause cycle exit c_null_char c_alert c_backspace c_form_feed flush wait decimal round iomsg synchronous nopass non_overridable pass protected volatile abstract extends import non_intrinsic value deferred generic final enumerator class associate bind enum c_int c_short c_long c_long_long c_signed_char c_size_t c_int8_t c_int16_t c_int32_t c_int64_t c_int_least8_t c_int_least16_t c_int_least32_t c_int_least64_t c_int_fast8_t c_int_fast16_t c_int_fast32_t c_int_fast64_t c_intmax_t C_intptr_t c_float c_double c_long_double c_float_complex c_double_complex c_long_double_complex c_bool c_char c_null_ptr c_null_funptr c_new_line c_carriage_return c_horizontal_tab c_vertical_tab iso_c_binding c_loc c_funloc c_associated c_f_pointer c_ptr c_funptr iso_fortran_env character_storage_size error_unit file_storage_size input_unit iostat_end iostat_eor numeric_storage_size output_unit c_f_procpointer ieee_arithmetic ieee_support_underflow_control ieee_get_underflow_mode ieee_set_underflow_mode newunit contiguous recursive pad position action delim readwrite eor advance nml interface procedure namelist include sequence elemental pure integer real character complex logical dimension allocatable|10 parameter external implicit|10 none double precision assign intent optional pointer target in out common equivalence data",built_in:"alog alog10 amax0 amax1 amin0 amin1 amod cabs ccos cexp clog csin csqrt dabs dacos dasin datan datan2 dcos dcosh ddim dexp dint dlog dlog10 dmax1 dmin1 dmod dnint dsign dsin dsinh dsqrt dtan dtanh float iabs idim idint idnint ifix isign max0 max1 min0 min1 sngl algama cdabs cdcos cdexp cdlog cdsin cdsqrt cqabs cqcos cqexp cqlog cqsin cqsqrt dcmplx dconjg derf derfc dfloat dgamma dimag dlgama iqint qabs qacos qasin qatan qatan2 qcmplx qconjg qcos qcosh qdim qerf qerfc qexp qgamma qimag qlgama qlog qlog10 qmax1 qmin1 qmod qnint qsign qsin qsinh qsqrt qtan qtanh abs acos aimag aint anint asin atan atan2 char cmplx conjg cos cosh exp ichar index int log log10 max min nint sign sin sinh sqrt tan tanh print write dim lge lgt lle llt mod nullify allocate deallocate adjustl adjustr all allocated any associated bit_size btest ceiling count cshift date_and_time digits dot_product eoshift epsilon exponent floor fraction huge iand ibclr ibits ibset ieor ior ishft ishftc lbound len_trim matmul maxexponent maxloc maxval merge minexponent minloc minval modulo mvbits nearest pack present product radix random_number random_seed range repeat reshape rrspacing scale scan selected_int_kind selected_real_kind set_exponent shape size spacing spread sum system_clock tiny transpose trim ubound unpack verify achar iachar transfer dble entry dprod cpu_time command_argument_count get_command get_command_argument get_environment_variable is_iostat_end ieee_arithmetic ieee_support_underflow_control
ieee_get_underflow_mode ieee_set_underflow_mode is_iostat_eor move_alloc new_line selected_char_kind same_type_as extends_type_ofacosh asinh atanh bessel_j0 bessel_j1 bessel_jn bessel_y0 bessel_y1 bessel_yn erf erfc erfc_scaled gamma log_gamma hypot norm2 atomic_define atomic_ref execute_command_line leadz trailz storage_size merge_bits bge bgt ble blt dshiftl dshiftr findloc iall iany iparity image_index lcobound ucobound maskl maskr num_images parity popcnt poppar shifta shiftl shiftr this_image"};return{cI:!0,aliases:["f90","f95"],k:n,i:/\/*/,c:[e.inherit(e.ASM,{cN:"string",r:0}),e.inherit(e.QSM,{cN:"string",r:0}),{cN:"function",bK:"subroutine function program",i:"[${=\\n]",c:[e.UTM,t]},e.C("!","$",{r:0}),{cN:"number",b:"(?=\\b|\\+|\\-|\\.)(?=\\.\\d|\\d)(?:\\d+)?(?:\\.?\\d*)(?:[de][+-]?\\d+)?\\b\\.?",r:0}]}});hljs.registerLanguage("tex",function(c){var e={cN:"tag",b:/\\/,r:0,c:[{cN:"name",v:[{b:/[a-zA-Zа-яА-я]+[*]?/},{b:/[^a-zA-Zа-яА-я0-9]/}],starts:{eW:!0,r:0,c:[{cN:"string",v:[{b:/\[/,e:/\]/},{b:/\{/,e:/\}/}]},{b:/\s*=\s*/,eW:!0,r:0,c:[{cN:"number",b:/-?\d*\.?\d+(pt|pc|mm|cm|in|dd|cc|ex|em)?/}]}]}}]};return{c:[e,{cN:"formula",c:[e],r:0,v:[{b:/\$\$/,e:/\$\$/},{b:/\$/,e:/\$/}]},c.C("%","$",{r:0})]}});hljs.registerLanguage("typescript",function(e){var r={keyword:"in if for while finally var new function do return void else break catch instanceof with throw case default try this switch continue typeof delete let yield const class public private protected get set super static implements enum export import declare type namespace abstract",literal:"true false null undefined NaN Infinity",built_in:"eval isFinite isNaN parseFloat parseInt decodeURI decodeURIComponent encodeURI encodeURIComponent escape unescape Object Function Boolean Error EvalError InternalError RangeError ReferenceError StopIteration SyntaxError TypeError URIError Number Math Date String RegExp Array Float32Array Float64Array Int16Array Int32Array Int8Array Uint16Array Uint32Array Uint8Array Uint8ClampedArray ArrayBuffer DataView JSON Intl arguments require module console window document any number boolean string void"};return{aliases:["ts"],k:r,c:[{cN:"meta",b:/^\s*['"]use strict['"]/},e.ASM,e.QSM,{cN:"string",b:"`",e:"`",c:[e.BE,{cN:"subst",b:"\\$\\{",e:"\\}"}]},e.CLCM,e.CBCM,{cN:"number",v:[{b:"\\b(0[bB][01]+)"},{b:"\\b(0[oO][0-7]+)"},{b:e.CNR}],r:0},{b:"("+e.RSR+"|\\b(case|return|throw)\\b)\\s*",k:"return throw case",c:[e.CLCM,e.CBCM,e.RM],r:0},{cN:"function",b:"function",e:/[\{;]/,eE:!0,k:r,c:["self",e.inherit(e.TM,{b:/[A-Za-z$_][0-9A-Za-z$_]*/}),{cN:"params",b:/\(/,e:/\)/,eB:!0,eE:!0,k:r,c:[e.CLCM,e.CBCM],i:/["'\(]/}],i:/\[|%/,r:0},{bK:"constructor",e:/\{/,eE:!0},{bK:"module",e:/\{/,eE:!0},{bK:"interface",e:/\{/,eE:!0,k:"interface extends"},{b:/\$[(.]/},{b:"\\."+e.IR,r:0}]}});hljs.registerLanguage("scss",function(e){var t="[a-zA-Z-][a-zA-Z0-9_-]*",i={cN:"variable",b:"(\\$"+t+")\\b"},r={cN:"number",b:"#[0-9A-Fa-f]+"};({cN:"attribute",b:"[A-Z_\\.\\-]+",e:":",eE:!0,i:"[^\\s]",starts:{eW:!0,eE:!0,c:[r,e.CSSNM,e.QSM,e.ASM,e.CBCM,{cN:"meta",b:"!important"}]}});return{cI:!0,i:"[=/|']",c:[e.CLCM,e.CBCM,{cN:"selector-id",b:"\\#[A-Za-z0-9_-]+",r:0},{cN:"selector-class",b:"\\.[A-Za-z0-9_-]+",r:0},{cN:"selector-attr",b:"\\[",e:"\\]",i:"$"},{cN:"selector-tag",b:"\\b(a|abbr|acronym|address|area|article|aside|audio|b|base|big|blockquote|body|br|button|canvas|caption|cite|code|col|colgroup|command|datalist|dd|del|details|dfn|div|dl|dt|em|embed|fieldset|figcaption|figure|footer|form|frame|frameset|(h[1-6])|head|header|hgroup|hr|html|i|iframe|img|input|ins|kbd|keygen|label|legend|li|link|map|mark|meta|meter|nav|noframes|noscript|object|ol|optgroup|option|output|p|param|pre|progress|q|rp|rt|ruby|samp|script|section|select|small|span|strike|strong|style|sub|sup|table|tbody|td|textarea|tfoot|th|thead|time|title|tr|tt|ul|var|video)\\b",r:0},{b:":(visited|valid|root|right|required|read-write|read-only|out-range|optional|only-of-type|only-child|nth-of-type|nth-last-of-type|nth-last-child|nth-child|not|link|left|last-of-type|last-child|lang|invalid|indeterminate|in-range|hover|focus|first-of-type|first-line|first-letter|first-child|first|enabled|empty|disabled|default|checked|before|after|active)"},{b:"::(after|before|choices|first-letter|first-line|repeat-index|repeat-item|selection|value)"},i,{cN:"attribute",b:"\\b(z-index|word-wrap|word-spacing|word-break|width|widows|white-space|visibility|vertical-align|unicode-bidi|transition-timing-function|transition-property|transition-duration|transition-delay|transition|transform-style|transform-origin|transform|top|text-underline-position|text-transform|text-shadow|text-rendering|text-overflow|text-indent|text-decoration-style|text-decoration-line|text-decoration-color|text-decoration|text-align-last|text-align|tab-size|table-layout|right|resize|quotes|position|pointer-events|perspective-origin|perspective|page-break-inside|page-break-before|page-break-after|padding-top|padding-right|padding-left|padding-bottom|padding|overflow-y|overflow-x|overflow-wrap|overflow|outline-width|outline-style|outline-offset|outline-color|outline|orphans|order|opacity|object-position|object-fit|normal|none|nav-up|nav-right|nav-left|nav-index|nav-down|min-width|min-height|max-width|max-height|mask|marks|margin-top|margin-right|margin-left|margin-bottom|margin|list-style-type|list-style-position|list-style-image|list-style|line-height|letter-spacing|left|justify-content|initial|inherit|ime-mode|image-orientation|image-resolution|image-rendering|icon|hyphens|height|font-weight|font-variant-ligatures|font-variant|font-style|font-stretch|font-size-adjust|font-size|font-language-override|font-kerning|font-feature-settings|font-family|font|float|flex-wrap|flex-shrink|flex-grow|flex-flow|flex-direction|flex-basis|flex|filter|empty-cells|display|direction|cursor|counter-reset|counter-increment|content|column-width|column-span|column-rule-width|column-rule-style|column-rule-color|column-rule|column-gap|column-fill|column-count|columns|color|clip-path|clip|clear|caption-side|break-inside|break-before|break-after|box-sizing|box-shadow|box-decoration-break|bottom|border-width|border-top-width|border-top-style|border-top-right-radius|border-top-left-radius|border-top-color|border-top|border-style|border-spacing|border-right-width|border-right-style|border-right-color|border-right|border-radius|border-left-width|border-left-style|border-left-color|border-left|border-image-width|border-image-source|border-image-slice|border-image-repeat|border-image-outset|border-image|border-color|border-collapse|border-bottom-width|border-bottom-style|border-bottom-right-radius|border-bottom-left-radius|border-bottom-color|border-bottom|border|background-size|background-repeat|background-position|background-origin|background-image|background-color|background-clip|background-attachment|background-blend-mode|background|backface-visibility|auto|animation-timing-function|animation-play-state|animation-name|animation-iteration-count|animation-fill-mode|animation-duration|animation-direction|animation-delay|animation|align-self|align-items|align-content)\\b",i:"[^\\s]"},{b:"\\b(whitespace|wait|w-resize|visible|vertical-text|vertical-ideographic|uppercase|upper-roman|upper-alpha|underline|transparent|top|thin|thick|text|text-top|text-bottom|tb-rl|table-header-group|table-footer-group|sw-resize|super|strict|static|square|solid|small-caps|separate|se-resize|scroll|s-resize|rtl|row-resize|ridge|right|repeat|repeat-y|repeat-x|relative|progress|pointer|overline|outside|outset|oblique|nowrap|not-allowed|normal|none|nw-resize|no-repeat|no-drop|newspaper|ne-resize|n-resize|move|middle|medium|ltr|lr-tb|lowercase|lower-roman|lower-alpha|loose|list-item|line|line-through|line-edge|lighter|left|keep-all|justify|italic|inter-word|inter-ideograph|inside|inset|inline|inline-block|inherit|inactive|ideograph-space|ideograph-parenthesis|ideograph-numeric|ideograph-alpha|horizontal|hidden|help|hand|groove|fixed|ellipsis|e-resize|double|dotted|distribute|distribute-space|distribute-letter|distribute-all-lines|disc|disabled|default|decimal|dashed|crosshair|collapse|col-resize|circle|char|center|capitalize|break-word|break-all|bottom|both|bolder|bold|block|bidi-override|below|baseline|auto|always|all-scroll|absolute|table|table-cell)\\b"},{b:":",e:";",c:[i,r,e.CSSNM,e.QSM,e.ASM,{cN:"meta",b:"!important"}]},{b:"@",e:"[{;]",k:"mixin include extend for if else each while charset import debug media page content font-face namespace warn",c:[i,e.QSM,e.ASM,r,e.CSSNM,{b:"\\s[A-Za-z0-9_.-]+",r:0}]}]}});hljs.registerLanguage("puppet",function(e){var s={keyword:"and case default else elsif false if in import enherits node or true undef unless main settings $string ",literal:"alias audit before loglevel noop require subscribe tag owner ensure group mode name|0 changes context force incl lens load_path onlyif provider returns root show_diff type_check en_address ip_address realname command environment hour monute month monthday special target weekday creates cwd ogoutput refresh refreshonly tries try_sleep umask backup checksum content ctime force ignore links mtime purge recurse recurselimit replace selinux_ignore_defaults selrange selrole seltype seluser source souirce_permissions sourceselect validate_cmd validate_replacement allowdupe attribute_membership auth_membership forcelocal gid ia_load_module members system host_aliases ip allowed_trunk_vlans description device_url duplex encapsulation etherchannel native_vlan speed principals allow_root auth_class auth_type authenticate_user k_of_n mechanisms rule session_owner shared options device fstype enable hasrestart directory present absent link atboot blockdevice device dump pass remounts poller_tag use message withpath adminfile allow_virtual allowcdrom category configfiles flavor install_options instance package_settings platform responsefile status uninstall_options vendor unless_system_user unless_uid binary control flags hasstatus manifest pattern
restart running start stop allowdupe auths expiry gid groups home iterations key_membership keys managehome membership password password_max_age password_min_age profile_membership profiles project purge_ssh_keys role_membership roles salt shell uid baseurl cost descr enabled enablegroups exclude failovermethod gpgcheck gpgkey http_caching include includepkgs keepalive metadata_expire metalink mirrorlist priority protect proxy proxy_password proxy_username repo_gpgcheck s3_enabled skip_if_unavailable sslcacert sslclientcert sslclientkey sslverify mounted",built_in:"architecture augeasversion blockdevices boardmanufacturer boardproductname boardserialnumber cfkey dhcp_servers domain ec2_ ec2_userdata facterversion filesystems ldom fqdn gid hardwareisa hardwaremodel hostname id|0 interfaces ipaddress ipaddress_ ipaddress6 ipaddress6_ iphostnumber is_virtual kernel kernelmajversion kernelrelease kernelversion kernelrelease kernelversion lsbdistcodename lsbdistdescription lsbdistid lsbdistrelease lsbmajdistrelease lsbminordistrelease lsbrelease macaddress macaddress_ macosx_buildversion macosx_productname macosx_productversion macosx_productverson_major macosx_productversion_minor manufacturer memoryfree memorysize netmask metmask_ network_ operatingsystem operatingsystemmajrelease operatingsystemrelease osfamily partitions path physicalprocessorcount processor processorcount productname ps puppetversion rubysitedir rubyversion selinux selinux_config_mode selinux_config_policy selinux_current_mode selinux_current_mode selinux_enforced selinux_policyversion serialnumber sp_ sshdsakey sshecdsakey sshrsakey swapencrypted swapfree swapsize timezone type uniqueid uptime uptime_days uptime_hours uptime_seconds uuid virtual vlans xendomains zfs_version zonenae zones zpool_version"},r=e.C("#","$"),a="([A-Za-z_]|::)(\\w|::)*",i=e.inherit(e.TM,{b:a}),o={cN:"variable",b:"\\$"+a},t={cN:"string",c:[e.BE,o],v:[{b:/'/,e:/'/},{b:/"/,e:/"/}]};return{aliases:["pp"],c:[r,o,t,{bK:"class",e:"\\{|;",i:/=/,c:[i,r]},{bK:"define",e:/\{/,c:[{cN:"section",b:e.IR,endsParent:!0}]},{b:e.IR+"\\s+\\{",rB:!0,e:/\S/,c:[{cN:"keyword",b:e.IR},{b:/\{/,e:/\}/,k:s,r:0,c:[t,r,{b:"[a-zA-Z_]+\\s*=>",rB:!0,e:"=>",c:[{cN:"attr",b:e.IR}]},{cN:"number",b:"(\\b0[0-7_]+)|(\\b0x[0-9a-fA-F_]+)|(\\b[1-9][0-9_]*(\\.[0-9_]+)?)|[0_]\\b",r:0},o]}],r:0}]}});hljs.registerLanguage("cpp",function(t){var e={cN:"keyword",b:"\\b[a-z\\d_]*_t\\b"},r={cN:"string",v:[t.inherit(t.QSM,{b:'((u8?|U)|L)?"'}),{b:'(u8?|U)?R"',e:'"',c:[t.BE]},{b:"'\\\\?.",e:"'",i:"."}]},i={cN:"number",v:[{b:"\\b(\\d+(\\.\\d*)?|\\.\\d+)(u|U|l|L|ul|UL|f|F)"},{b:t.CNR}],r:0},s={cN:"meta",b:"#",e:"$",k:{"meta-keyword":"if else elif endif define undef warning error line pragma ifdef ifndef"},c:[{b:/\\\n/,r:0},{bK:"include",e:"$",k:{"meta-keyword":"include"},c:[t.inherit(r,{cN:"meta-string"}),{cN:"meta-string",b:"<",e:">",i:"\\n"}]},r,t.CLCM,t.CBCM]},a=t.IR+"\\s*\\(",c={keyword:"int float while private char catch export virtual operator sizeof dynamic_cast|10 typedef const_cast|10 const struct for static_cast|10 union namespace unsigned long volatile static protected bool template mutable if public friend do goto auto void enum else break extern using class asm case typeid short reinterpret_cast|10 default double register explicit signed typename try this switch continue inline delete alignof constexpr decltype noexcept static_assert thread_local restrict _Bool complex _Complex _Imaginary atomic_bool atomic_char atomic_schar atomic_uchar atomic_short atomic_ushort atomic_int atomic_uint atomic_long atomic_ulong atomic_llong atomic_ullong",built_in:"std string cin cout cerr clog stdin stdout stderr stringstream istringstream ostringstream auto_ptr deque list queue stack vector map set bitset multiset multimap unordered_set unordered_map unordered_multiset unordered_multimap array shared_ptr abort abs acos asin atan2 atan calloc ceil cosh cos exit exp fabs floor fmod fprintf fputs free frexp fscanf isalnum isalpha iscntrl isdigit isgraph islower isprint ispunct isspace isupper isxdigit tolower toupper labs ldexp log10 log malloc realloc memchr memcmp memcpy memset modf pow printf putchar puts scanf sinh sin snprintf sprintf sqrt sscanf strcat strchr strcmp strcpy strcspn strlen strncat strncmp strncpy strpbrk strrchr strspn strstr tanh tan vfprintf vprintf vsprintf endl initializer_list unique_ptr",literal:"true false nullptr NULL"};return{aliases:["c","cc","h","c++","h++","hpp"],k:c,i:"</",c:[e,t.CLCM,t.CBCM,i,r,s,{b:"\\b(deque|list|queue|stack|vector|map|set|bitset|multiset|multimap|unordered_map|unordered_set|unordered_multiset|unordered_multimap|array)\\s*<",e:">",k:c,c:["self",e]},{b:t.IR+"::",k:c},{bK:"new throw return else",r:0},{cN:"function",b:"("+t.IR+"[*&\\s]+)+"+a,rB:!0,e:/[{;=]/,eE:!0,k:c,i:/[^\w\s*&]/,c:[{b:a,rB:!0,c:[t.TM],r:0},{cN:"params",b:/\(/,e:/\)/,k:c,r:0,c:[t.CLCM,t.CBCM,r,i]},t.CLCM,t.CBCM,s]}]}});hljs.registerLanguage("gradle",function(e){return{cI:!0,k:{keyword:"task project allprojects subprojects artifacts buildscript configurations dependencies repositories sourceSets description delete from into include exclude source classpath destinationDir includes options sourceCompatibility targetCompatibility group flatDir doLast doFirst flatten todir fromdir ant def abstract break case catch continue default do else extends final finally for if implements instanceof native new private protected public return static switch synchronized throw throws transient try volatile while strictfp package import false null super this true antlrtask checkstyle codenarc copy boolean byte char class double float int interface long short void compile runTime file fileTree abs any append asList asWritable call collect compareTo count div dump each eachByte eachFile eachLine every find findAll flatten getAt getErr getIn getOut getText grep immutable inject inspect intersect invokeMethods isCase join leftShift minus multiply newInputStream newOutputStream newPrintWriter newReader newWriter next plus pop power previous print println push putAt read readBytes readLines reverse reverseEach round size sort splitEachLine step subMap times toInteger toList tokenize upto waitForOrKill withPrintWriter withReader withStream withWriter withWriterAppend write writeLine"},c:[e.CLCM,e.CBCM,e.ASM,e.QSM,e.NM,e.RM]}});hljs.registerLanguage("elixir",function(e){var r="[a-zA-Z_][a-zA-Z0-9_]*(\\!|\\?)?",n="[a-zA-Z_]\\w*[!?=]?|[-+~]\\@|<<|>>|=~|===?|<=>|[<>]=?|**|[-/+%^&*~`|]|\\[\\]=?",b="and false then defined module in return redo retry end for true self when next until do begin unless nil break not case cond alias while ensure or include use alias fn quote",c={cN:"subst",b:"#\\{",e:"}",l:r,k:b},a={cN:"string",c:[e.BE,c],v:[{b:/'/,e:/'/},{b:/"/,e:/"/}]},i={cN:"function",bK:"def defp defmacro",e:/\B\b/,c:[e.inherit(e.TM,{b:r,endsParent:!0})]},s=e.inherit(i,{cN:"class",bK:"defmodule defrecord",e:/\bdo\b|$|;/}),l=[a,e.HCM,s,i,{cN:"symbol",b:":",c:[a,{b:n}],r:0},{cN:"symbol",b:r+":",r:0},{cN:"number",b:"(\\b0[0-7_]+)|(\\b0x[0-9a-fA-F_]+)|(\\b[1-9][0-9_]*(\\.[0-9_]+)?)|[0_]\\b",r:0},{cN:"variable",b:"(\\$\\W)|((\\$|\\@\\@?)(\\w+))"},{b:"->"},{b:"("+e.RSR+")\\s*",c:[e.HCM,{cN:"regexp",i:"\\n",c:[e.BE,c],v:[{b:"/",e:"/[a-z]*"},{b:"%r\\[",e:"\\][a-z]*"}]}],r:0}];return c.c=l,{l:r,k:b,c:l}});hljs.registerLanguage("http",function(e){var t="HTTP/[0-9\\.]+";return{aliases:["https"],i:"\\S",c:[{b:"^"+t,e:"$",c:[{cN:"number",b:"\\b\\d{3}\\b"}]},{b:"^[A-Z]+ (.*?) "+t+"$",rB:!0,e:"$",c:[{cN:"string",b:" ",e:" ",eB:!0,eE:!0},{b:t},{cN:"keyword",b:"[A-Z]+"}]},{cN:"attribute",b:"^\\w",e:": ",eE:!0,i:"\\n|\\s|=",starts:{e:"$",r:0}},{b:"\\n\\n",starts:{sL:[],eW:!0}}]}});hljs.registerLanguage("delphi",function(e){var r="exports register file shl array record property for mod while set ally label uses raise not stored class safecall var interface or private static exit index inherited to else stdcall override shr asm far resourcestring finalization packed virtual out and protected library do xorwrite goto near function end div overload object unit begin string on inline repeat until destructor write message program with read initialization except default nil if case cdecl in downto threadvar of try pascal const external constructor type public then implementation finally published procedure",t=[e.CLCM,e.C(/\{/,/\}/,{r:0}),e.C(/\(*/,/*\)/,{r:10})],a={cN:"string",b:/'/,e:/'/,c:[{b:/''/}]},i={cN:"string",b:/(#\d+)+/},c={b:e.IR+"\\s*=\\s*class\\s*\\(",rB:!0,c:[e.TM]},o={cN:"function",bK:"function constructor destructor procedure",e:/[:;]/,k:"function constructor|10 destructor|10 procedure|10",c:[e.TM,{cN:"params",b:/\(/,e:/\)/,k:r,c:[a,i]}].concat(t)};return{aliases:["dpr","dfm","pas","pascal","freepascal","lazarus","lpr","lfm"],cI:!0,k:r,i:/"|\$[G-Zg-z]|\/*|<\/|\|/,c:[a,i,e.NM,c,o].concat(t)}});hljs.registerLanguage("ruby",function(e){var b="[a-zA-Z_]\\w*[!?=]?|[-+~]\\@|<<|>>|=~|===?|<=>|[<>]=?|**|[-/+%^&*~`|]|\\[\\]=?",c="and false then defined module in return redo if BEGIN retry end for true self when next until do begin unless END rescue nil else break undef not super class case require yield alias while ensure elsif or include attr_reader attr_writer attr_accessor",r={cN:"doctag",b:"@[A-Za-z]+"},a={b:"#<",e:">"},s=[e.C("#","$",{c:[r]}),e.C("^\\=begin","^\\=end",{c:[r],r:10}),e.C("^__END__","\\n$")],n={cN:"subst",b:"#\\{",e:"}",k:c},t={cN:"string",c:[e.BE,n],v:[{b:/'/,e:/'/},{b:/"/,e:/"/},{b:/`/,e:/`/},{b:"%[qQwWx]?\\(",e:"\\)"},{b:"%[qQwWx]?\\[",e:"\\]"},{b:"%[qQwWx]?{",e:"}"},{b:"%[qQwWx]?<",e:">"},{b:"%[qQwWx]?/",e:"/"},{b:"%[qQwWx]?%",e:"%"},{b:"%[qQwWx]?-",e:"-"},{b:"%[qQwWx]?\\|",e:"\\|"},{b:/\B\?(\\\d{1,3}|\\x[A-Fa-f0-9]{1,2}|\\u[A-Fa-f0-9]{4}|\\?\S)\b/}]},i={cN:"params",b:"\\(",e:"\\)",endsParent:!0,k:c},d=[t,a,{cN:"class",bK:"class module",e:"$|;",i:/=/,c:[e.inherit(e.TM,{b:"[A-Za-z_]\\w*(::\\w+)*(\\?|\\!)?"}),{b:"<\\s*",c:[{b:"("+e.IR+"::)?"+e.IR}]}].concat(s)},{cN:"function",bK:"def",e:"$
;",c:[e.inherit(e.TM,{b:b}),i].concat(s)},{cN:"symbol",b:e.UIR+"(\\!|\\?)?:",r:0},{cN:"symbol",b:":",c:[t,{b:b}],r:0},{cN:"number",b:"(\\b0[0-7_]+)|(\\b0x[0-9a-fA-F_]+)|(\\b[1-9][0-9_]*(\\.[0-9_]+)?)|[0_]\\b",r:0},{b:"(\\$\\W)|((\\$|\\@\\@?)(\\w+))"},{b:"("+e.RSR+")\\s*",c:[a,{cN:"regexp",c:[e.BE,n],i:/\n/,v:[{b:"/",e:"/[a-z]*"},{b:"%r{",e:"}[a-z]*"},{b:"%r\\(",e:"\\)[a-z]*"},{b:"%r!",e:"![a-z]*"},{b:"%r\\[",e:"\\][a-z]*"}]}].concat(s),r:0}].concat(s);n.c=d,i.c=d;var o="[>?]>",l="[\\w#]+\\(\\w+\\):\\d+:\\d+>",u="(\\w+-)?\\d+\\.\\d+\\.\\d(p\\d+)?[^>]+>",w=[{b:/^\s*=>/,starts:{e:"$",c:d}},{cN:"meta",b:"^("+o+"|"+l+"|"+u+")",starts:{e:"$",c:d}}];return{aliases:["rb","gemspec","podspec","thor","irb"],k:c,i:/\/*/,c:s.concat(w).concat(d)}});hljs.registerLanguage("ceylon",function(e){var a="assembly module package import alias class interface object given value assign void function new of extends satisfies abstracts in out return break continue throw assert dynamic if else switch case for while try catch finally then let this outer super is exists nonempty",t="shared abstract formal default actual variable late native deprecatedfinal sealed annotation suppressWarnings small",s="doc by license see throws tagged",n={cN:"subst",eB:!0,eE:!0,b:/``/,e:/``/,k:a,r:10},r=[{cN:"string",b:'"""',e:'"""',r:10},{cN:"string",b:'"',e:'"',c:[n]},{cN:"string",b:"'",e:"'"},{cN:"number",b:"#[0-9a-fA-F_]+|\\$[01_]+|[0-9_]+(?:\\.[0-9_](?:[eE][+-]?\\d+)?)?[kMGTPmunpf]?",r:0}];return n.c=r,{k:{keyword:a+" "+t,meta:s},i:"\\$[^01]|#[^0-9a-fA-F]",c:[e.CLCM,e.C("/*","*/",{c:["self"]}),{cN:"meta",b:'@[a-z]\\w*(?:\\:"[^"]*")?'}].concat(r)}});hljs.registerLanguage("dts",function(e){var a={cN:"string",v:[e.inherit(e.QSM,{b:'((u8?|U)|L)?"'}),{b:'(u8?|U)?R"',e:'"',c:[e.BE]},{b:"'\\\\?.",e:"'",i:"."}]},c={cN:"number",v:[{b:"\\b(\\d+(\\.\\d*)?|\\.\\d+)(u|U|l|L|ul|UL|f|F)"},{b:e.CNR}],r:0},b={cN:"meta",b:"#",e:"$",k:{"meta-keyword":"if else elif endif define undef ifdef ifndef"},c:[{b:/\\\n/,r:0},{bK:"include",e:"$",k:{"meta-keyword":"include"},c:[e.inherit(a,{cN:"meta-string"}),{cN:"meta-string",b:"<",e:">",i:"\\n"}]},a,e.CLCM,e.CBCM]},i={cN:"variable",b:"\\&[a-z\\d_]*\\b"},r={cN:"meta-keyword",b:"/[a-z][a-z\\d-]*/"},d={cN:"symbol",b:"^\\s*[a-zA-Z_][a-zA-Z\\d_]*:"},n={cN:"params",b:"<",e:">",c:[c,i]},s={cN:"class",b:/[a-zA-Z_][a-zA-Z\d_@]*\s{/,e:/[{;=]/,rB:!0,eE:!0},t={cN:"class",b:"/\\s*{",e:"};",r:10,c:[i,r,d,s,n,e.CLCM,e.CBCM,c,a]};return{k:"",c:[t,i,r,d,s,n,e.CLCM,e.CBCM,c,a,b,{b:e.IR+"::",k:""}]}});hljs.registerLanguage("django",function(e){var t={b:/\|[A-Za-z]+:?/,k:{name:"truncatewords removetags linebreaksbr yesno get_digit timesince random striptags filesizeformat escape linebreaks length_is ljust rjust cut urlize fix_ampersands title floatformat capfirst pprint divisibleby add make_list unordered_list urlencode timeuntil urlizetrunc wordcount stringformat linenumbers slice date dictsort dictsortreversed default_if_none pluralize lower join center default truncatewords_html upper length phone2numeric wordwrap time addslashes slugify first escapejs force_escape iriencode last safe safeseq truncatechars localize unlocalize localtime utc timezone"},c:[e.QSM,e.ASM]};return{aliases:["jinja"],cI:!0,sL:"xml",c:[e.C(/\{%\s*comment\s*%}/,/\{%\s*endcomment\s*%}/),e.C(/\{#/,/#}/),{cN:"template-tag",b:/\{%/,e:/%}/,c:[{cN:"name",b:/\w+/,k:{name:"comment endcomment load templatetag ifchanged endifchanged if endif firstof for endfor ifnotequal endifnotequal widthratio extends include spaceless endspaceless regroup ifequal endifequal ssi now with cycle url filter endfilter debug block endblock else autoescape endautoescape csrf_token empty elif endwith static trans blocktrans endblocktrans get_static_prefix get_media_prefix plural get_current_language language get_available_languages get_current_language_bidi get_language_info get_language_info_list localize endlocalize localtime endlocaltime timezone endtimezone get_current_timezone verbatim"},starts:{eW:!0,k:"in by as",c:[t],r:0}}]},{cN:"template-variable",b:/\{\{/,e:/}}/,c:[t]}]}});hljs.registerLanguage("css",function(e){var c="[a-zA-Z-][a-zA-Z0-9_-]*",t={b:/[A-Z_\.\-]+\s*:/,rB:!0,e:";",eW:!0,c:[{cN:"attribute",b:/\S/,e:":",eE:!0,starts:{eW:!0,eE:!0,c:[{b:/[\w-]+\(/,rB:!0,c:[{cN:"built_in",b:/[\w-]+/},{b:/\(/,e:/\)/,c:[e.ASM,e.QSM]}]},e.CSSNM,e.QSM,e.ASM,e.CBCM,{cN:"number",b:"#[0-9A-Fa-f]+"},{cN:"meta",b:"!important"}]}}]};return{cI:!0,i:/[=\/|'\$]/,c:[e.CBCM,{cN:"selector-id",b:/#[A-Za-z0-9_-]+/},{cN:"selector-class",b:/\.[A-Za-z0-9_-]+/},{cN:"selector-attr",b:/\[/,e:/\]/,i:"$"},{cN:"selector-pseudo",b:/:(:)?[a-zA-Z0-9_\-\+\(\)"'.]+/},{b:"@(font-face|page)",l:"[a-z-]+",k:"font-face page"},{b:"@",e:"[{;]",c:[{cN:"keyword",b:/\S+/},{b:/\s/,eW:!0,eE:!0,r:0,c:[e.ASM,e.QSM,e.CSSNM]}]},{cN:"selector-tag",b:c,r:0},{b:"{",e:"}",i:/\S/,c:[e.CBCM,t]}]}});hljs.registerLanguage("qml",function(r){var e={keyword:"in of on if for while finally var new function do return void else break catch instanceof with throw case default try this switch continue typeof delete let yield const export super debugger as async await",literal:"true false null undefined NaN Infinity",built_in:"eval isFinite isNaN parseFloat parseInt decodeURI decodeURIComponent encodeURI encodeURIComponent escape unescape Object Function Boolean Error EvalError InternalError RangeError ReferenceError StopIteration SyntaxError TypeError URIError Number Math Date String RegExp Array Float32Array Float64Array Int16Array Int32Array Int8Array Uint16Array Uint32Array Uint8Array Uint8ClampedArray ArrayBuffer DataView JSON Intl arguments require module console window document Symbol Set Map WeakSet WeakMap Proxy Reflect Behavior bool color coordinate date double enumeration font geocircle georectangle geoshape int list matrix4x4 parent point quaternion real rect size string url var variant vector2d vector3d vector4dPromise"},t="[a-zA-Z_][a-zA-Z0-9\\._]*",a={cN:"string",b:"(\\b|\"|')",e:"(//|/*|$)",i:"\\n",c:[r.BE]},n={bK:"import",e:"$",starts:{cN:"string",e:"(//|/*|$)",rE:!0},c:[a]},o={cN:"keyword",b:"\\bproperty\\b",starts:{cN:"string",e:"(:|=|;|,|//|/*|$)",rE:!0},r:0},i={cN:"keyword",b:"\\bsignal\\b",starts:{cN:"string",e:"(\\(|:|=|;|,|//|/*|$)",rE:!0},r:10},c={cN:"attribute",b:"\\bid\\s*:",starts:{cN:"emphasis",e:t,rE:!1},r:10},s={b:t+"\\s*:",rB:!0,c:[{cN:"attribute",b:t,includeBegin:!0,e:"\\s*:",eE:!0}],r:0},b={b:t+"\\s*{",rB:!0,c:[{cN:"decorator",k:e,b:t,includeBegin:!0,e:"\\s*{",eE:!0}],r:0};return{aliases:["qt"],cI:!1,k:e,c:[{cN:"pi",b:/^\s*['"]use (strict|asm)['"]/},r.ASM,r.QSM,{cN:"string",b:"`",e:"`",c:[r.BE,{cN:"subst",b:"\\$\\{",e:"\\}"}]},r.CLCM,r.CBCM,{cN:"number",v:[{b:"\\b(0[bB][01]+)"},{b:"\\b(0[oO][0-7]+)"},{b:r.CNR}],r:0},{b:"("+r.RSR+"|\\b(case|return|throw)\\b)\\s*",k:"return throw case",c:[r.CLCM,r.CBCM,r.RM,{b:/</,e:/>\s*[);\]]/,r:0,sL:"xml"}],r:0},n,i,o,{cN:"function",bK:"function",e:/\{/,eE:!0,c:[r.inherit(r.TM,{b:/[A-Za-z$_][0-9A-Za-z$_]*/}),{cN:"params",b:/\(/,e:/\)/,eB:!0,eE:!0,c:[r.CLCM,r.CBCM]}],i:/\[|%/},{b:"\\."+r.IR,r:0},c,s,b],i:/#/}});hljs.registerLanguage("coffeescript",function(e){var c={keyword:"in if for while finally new do return else break catch instanceof throw try this switch continue typeof delete debugger super then unless until loop of by when and or is isnt not",literal:"true false null undefined yes no on off",built_in:"npm require console print module global window document"},n="[A-Za-z$_][0-9A-Za-z$_]*",r={cN:"subst",b:/#\{/,e:/}/,k:c},s=[e.BNM,e.inherit(e.CNM,{starts:{e:"(\\s*/)?",r:0}}),{cN:"string",v:[{b:/'''/,e:/'''/,c:[e.BE]},{b:/'/,e:/'/,c:[e.BE]},{b:/"""/,e:/"""/,c:[e.BE,r]},{b:/"/,e:/"/,c:[e.BE,r]}]},{cN:"regexp",v:[{b:"///",e:"///",c:[r,e.HCM]},{b:"//[gim]*",r:0},{b:/\/(?![*])(\\\/|.)*?\/[gim]*(?=\W|$)/}]},{b:"@"+n},{b:"`",e:"`",eB:!0,eE:!0,sL:"javascript"}];r.c=s;var i=e.inherit(e.TM,{b:n}),t="(\\(.*\\))?\\s*\\B[-=]>",o={cN:"params",b:"\\([^\\(]",rB:!0,c:[{b:/\(/,e:/\)/,k:c,c:["self"].concat(s)}]};return{aliases:["coffee","cson","iced"],k:c,i:/\/*/,c:s.concat([e.C("###","###"),e.HCM,{cN:"function",b:"^\\s*"+n+"\\s*=\\s*"+t,e:"[-=]>",rB:!0,c:[i,o]},{b:/[:\(,=]\s*/,r:0,c:[{cN:"function",b:t,e:"[-=]>",rB:!0,c:[o]}]},{cN:"class",bK:"class",e:"$",i:/[:="\[\]]/,c:[{bK:"extends",eW:!0,i:/[:="\[\]]/,c:[i]},i]},{b:n+":",e:":",rB:!0,rE:!0,r:0}])}});hljs.registerLanguage("vbscript",function(e){return{aliases:["vbs"],cI:!0,k:{keyword:"call class const dim do loop erase execute executeglobal exit for each next function if then else on error option explicit new private property let get public randomize redim rem select case set stop sub while wend with end to elseif is or xor and not class_initialize class_terminate default preserve in me byval byref step resume goto",built_in:"lcase month vartype instrrev ubound setlocale getobject rgb getref string weekdayname rnd dateadd monthname now day minute isarray cbool round formatcurrency conversions csng timevalue second year space abs clng timeserial fixs len asc isempty maths dateserial atn timer isobject filter weekday datevalue ccur isdate instr datediff formatdatetime replace isnull right sgn array snumeric log cdbl hex chr lbound msgbox ucase getlocale cos cdate cbyte rtrim join hour oct typename trim strcomp int createobject loadpicture tan formatnumber mid scriptenginebuildversion scriptengine split scriptengineminorversion cint sin datepart ltrim sqr scriptenginemajorversion time derived eval date formatpercent exp inputbox left ascw chrw regexp server response request cstr err",literal:"true false null nothing empty"},i:"//",c:[e.inherit(e.QSM,{c:[{b:'""'}]}),e.C(/'/,/$/,{r:0}),e.CNM]}});hljs.registerLanguage("fsharp",function(e){var t={b:"<",e:">",c:[e.inherit(e.TM,{b:/'[a-zA-Z0-9_]+/})]};return{aliases:["fs"],k:"abstract and as assert base begin class default delegate do done downcast downto elif else end exception extern false finally for fun function global if in inherit inline interface internal lazy let match member module mutable namespace new null of
open or override private public rec return sig static struct then to true try type upcast use val void when while with yield",i:/\/*/,c:[{cN:"keyword",b:/\b(yield|return|let|do)!/},{cN:"string",b:'@"',e:'"',c:[{b:'""'}]},{cN:"string",b:'"""',e:'"""'},e.C("\\(*","*\\)"),{cN:"class",bK:"type",e:"\\(|=|$",eE:!0,c:[e.UTM,t]},{cN:"meta",b:"\\[<",e:">\\]",r:10},{cN:"symbol",b:"\\B('[A-Za-z])\\b",c:[e.BE]},e.CLCM,e.inherit(e.QSM,{i:null}),e.CNM]}});hljs.registerLanguage("dart",function(e){var t={cN:"subst",b:"\\$\\{",e:"}",k:"true false null this is new super"},r={cN:"string",v:[{b:"r'''",e:"'''"},{b:'r"""',e:'"""'},{b:"r'",e:"'",i:"\\n"},{b:'r"',e:'"',i:"\\n"},{b:"'''",e:"'''",c:[e.BE,t]},{b:'"""',e:'"""',c:[e.BE,t]},{b:"'",e:"'",i:"\\n",c:[e.BE,t]},{b:'"',e:'"',i:"\\n",c:[e.BE,t]}]};t.c=[e.CNM,r];var n={keyword:"assert async await break case catch class const continue default do else enum extends false final finally for if in is new null rethrow return super switch sync this throw true try var void while with yield abstract as dynamic export external factory get implements import library operator part set static typedef",built_in:"print Comparable DateTime Duration Function Iterable Iterator List Map Match Null Object Pattern RegExp Set Stopwatch String StringBuffer StringSink Symbol Type Uri bool double int num document window querySelector querySelectorAll Element ElementList"};return{k:n,c:[r,e.C("/**","*/",{sL:"markdown"}),e.C("///","$",{sL:"markdown"}),e.CLCM,e.CBCM,{cN:"class",bK:"class interface",e:"{",eE:!0,c:[{bK:"extends implements"},e.UTM]},e.CNM,{cN:"meta",b:"@[A-Za-z]+"},{b:"=>"}]}});hljs.registerLanguage("asciidoc",function(e){return{aliases:["adoc"],c:[e.C("^/{4,}\\n","\\n/{4,}$",{r:10}),e.C("^//","$",{r:0}),{cN:"title",b:"^\\.\\w.*$"},{b:"^[=*]{4,}\\n",e:"\\n^[=*]{4,}$",r:10},{cN:"section",r:10,v:[{b:"^(={1,5}) .+?(\\1)?$"},{b:"^[^\\[\\]\\n]+?\\n[=\\-~\\^\\+]{2,}$"}]},{cN:"meta",b:"^:.+?:",e:"\\s",eE:!0,r:10},{cN:"meta",b:"^\\[.+?\\]$",r:0},{cN:"quote",b:"^_{4,}\\n",e:"\\n_{4,}$",r:10},{cN:"code",b:"^[\\-\\.]{4,}\\n",e:"\\n[\\-\\.]{4,}$",r:10},{b:"^\\+{4,}\\n",e:"\\n\\+{4,}$",c:[{b:"<",e:">",sL:"xml",r:0}],r:10},{cN:"bullet",b:"^(*+|\\-+|\\.+|[^\\n]+?::)\\s+"},{cN:"symbol",b:"^(NOTE|TIP|IMPORTANT|WARNING|CAUTION):\\s+",r:10},{cN:"strong",b:"\\B*(?![*\\s])",e:"(\\n{2}|*)",c:[{b:"*\\w",r:0}]},{cN:"emphasis",b:"\\B'(?!['\\s])",e:"(\\n{2}|')",c:[{b:"\\\\'\\w",r:0}],r:0},{cN:"emphasis",b:"_(?![_\\s])",e:"(\\n{2}|_)",r:0},{cN:"string",v:[{b:"``.+?''"},{b:"`.+?'"}]},{cN:"code",b:"(`.+?`|\\+.+?\\+)",r:0},{cN:"code",b:"^[\\t]",e:"$",r:0},{b:"^'{3,}[\\t]*$",r:10},{b:"(link:)?(http|https|ftp|file|irc|image:?):\\S+\\[.*?\\]",rB:!0,c:[{b:"(link|image:?):",r:0},{cN:"link",b:"\\w",e:"[^\\[]+",r:0},{cN:"string",b:"\\[",e:"\\]",eB:!0,eE:!0,r:0}],r:10}]}});hljs.registerLanguage("dos",function(e){var r=e.C(/@?rem\b/,/$/,{r:10}),t={cN:"symbol",b:"^\\s*[A-Za-z._?][A-Za-z0-9_$#@~.?]*(:|\\s+label)",r:0};return{aliases:["bat","cmd"],cI:!0,i:/\/*/,k:{keyword:"if else goto for in do call exit not exist errorlevel defined equ neq lss leq gtr geq",built_in:"prn nul lpt3 lpt2 lpt1 con com4 com3 com2 com1 aux shift cd dir echo setlocal endlocal set pause copy append assoc at attrib break cacls cd chcp chdir chkdsk chkntfs cls cmd color comp compact convert date dir diskcomp diskcopy doskey erase fs find findstr format ftype graftabl help keyb label md mkdir mode more move path pause print popd pushd promt rd recover rem rename replace restore rmdir shiftsort start subst time title tree type ver verify vol ping net ipconfig taskkill xcopy ren del"},c:[{cN:"variable",b:/%%[^]|%[^]+?%|![^]+?!/},{cN:"function",b:t.b,e:"goto:eof",c:[e.inherit(e.TM,{b:"([_a-zA-Z]\\w*\\.)*([_a-zA-Z]\\w*:)?[_a-zA-Z]\\w*"}),r]},{cN:"number",b:"\\b\\d+",r:0},r]}});hljs.registerLanguage("lua",function(e){var t="\\[=*\\[",a="\\]=*\\]",r={b:t,e:a,c:["self"]},n=[e.C("--(?!"+t+")","$"),e.C("--"+t,a,{c:[r],r:10})];return{l:e.UIR,k:{keyword:"and break do else elseif end false for if in local nil not or repeat return then true until while",built_in:"_G _VERSION assert collectgarbage dofile error getfenv getmetatable ipairs load loadfile loadstring module next pairs pcall print rawequal rawget rawset require select setfenv setmetatable tonumber tostring type unpack xpcall coroutine debug io math os package string table"},c:n.concat([{cN:"function",bK:"function",e:"\\)",c:[e.inherit(e.TM,{b:"([_a-zA-Z]\\w*\\.)*([_a-zA-Z]\\w*:)?[_a-zA-Z]\\w*"}),{cN:"params",b:"\\(",eW:!0,c:n}].concat(n)},e.CNM,e.ASM,e.QSM,{cN:"string",b:t,e:a,c:[r],r:5}])}});hljs.registerLanguage("julia",function(e){var r={keyword:"in abstract baremodule begin bitstype break catch ccall const continue do else elseif end export finally for function global if immutable import importall let local macro module quote return try type typealias using while",literal:"true false ARGS CPU_CORES C_NULL DL_LOAD_PATH DevNull ENDIAN_BOM ENV I|0 Inf Inf16 Inf32 InsertionSort JULIA_HOME LOAD_PATH MS_ASYNC MS_INVALIDATE MS_SYNC MergeSort NaN NaN16 NaN32 OS_NAME QuickSort RTLD_DEEPBIND RTLD_FIRST RTLD_GLOBAL RTLD_LAZY RTLD_LOCAL RTLD_NODELETE RTLD_NOLOAD RTLD_NOW RoundDown RoundFromZero RoundNearest RoundToZero RoundUp STDERR STDIN STDOUT VERSION WORD_SIZE catalan cglobal e|0 eu|0 eulergamma golden im nothing pi γ π φ Inf64 NaN64 RoundNearestTiesAway RoundNearestTiesUp ",built_in:"ANY ASCIIString AbstractArray AbstractRNG AbstractSparseArray Any ArgumentError Array Associative Base64Pipe Bidiagonal BigFloat BigInt BitArray BitMatrix BitVector Bool BoundsError Box CFILE Cchar Cdouble Cfloat Char CharString Cint Clong Clonglong ClusterManager Cmd Coff_t Colon Complex Complex128 Complex32 Complex64 Condition Cptrdiff_t Cshort Csize_t Cssize_t Cuchar Cuint Culong Culonglong Cushort Cwchar_t DArray DataType DenseArray Diagonal Dict DimensionMismatch DirectIndexString Display DivideError DomainError EOFError EachLine Enumerate ErrorException Exception Expr Factorization FileMonitor FileOffset Filter Float16 Float32 Float64 FloatRange FloatingPoint Function GetfieldNode GotoNode Hermitian IO IOBuffer IOStream IPv4 IPv6 InexactError Int Int128 Int16 Int32 Int64 Int8 IntSet Integer InterruptException IntrinsicFunction KeyError LabelNode LambdaStaticData LineNumberNode LoadError LocalProcess MIME MathConst MemoryError MersenneTwister Method MethodError MethodTable Module NTuple NewvarNode Nothing Number ObjectIdDict OrdinalRange OverflowError ParseError PollingFileWatcher ProcessExitedException ProcessGroup Ptr QuoteNode Range Range1 Ranges Rational RawFD Real Regex RegexMatch RemoteRef RepString RevString RopeString RoundingMode Set SharedArray Signed SparseMatrixCSC StackOverflowError Stat StatStruct StepRange String SubArray SubString SymTridiagonal Symbol SymbolNode Symmetric SystemError Task TextDisplay Timer TmStruct TopNode Triangular Tridiagonal Type TypeConstructor TypeError TypeName TypeVar UTF16String UTF32String UTF8String UdpSocket Uint Uint128 Uint16 Uint32 Uint64 Uint8 UndefRefError UndefVarError UniformScaling UnionType UnitRange Unsigned Vararg VersionNumber WString WeakKeyDict WeakRef Woodbury Zip AbstractChannel AbstractFloat AbstractString AssertionError Base64DecodePipe Base64EncodePipe BufferStream CapturedException CartesianIndex CartesianRange Channel Cintmax_t CompositeException Cstring Cuintmax_t Cwstring Date DateTime Dims Enum GenSym GlobalRef HTML InitError InvalidStateException Irrational LinSpace LowerTriangular NullException Nullable OutOfMemoryError Pair PartialQuickSort Pipe RandomDevice ReadOnlyMemoryError ReentrantLock Ref RemoteException SegmentationFault SerializationState SimpleVector TCPSocket Text Tuple UDPSocket UInt UInt128 UInt16 UInt32 UInt64 UInt8 UnicodeError Union UpperTriangular Val Void WorkerConfig AbstractMatrix AbstractSparseMatrix AbstractSparseVector AbstractVecOrMat AbstractVector DenseMatrix DenseVecOrMat DenseVector Matrix SharedMatrix SharedVector StridedArray StridedMatrix StridedVecOrMat StridedVector VecOrMat Vector "},t="[A-Za-z_\\u00A1-\\uFFFF][A-Za-z_0-9\\u00A1-\\uFFFF]*",a={l:t,k:r,i:/<\//},n={cN:"type",b:/::/},o={cN:"type",b:/<:/},i={cN:"number",b:/(\b0x[\d_]*(\.[\d_]*)?|0x\.\d[\d_]*)p[-+]?\d+|\b0[box][a-fA-F0-9][a-fA-F0-9_]*|(\b\d[\d_]*(\.[\d_]*)?|\.\d[\d_]*)([eEfF][-+]?\d+)?/,r:0},l={cN:"string",b:/'(.|\\[xXuU][a-zA-Z0-9]+)'/},c={cN:"subst",b:/\$\(/,e:/\)/,k:r},s={cN:"variable",b:"\\$"+t},d={cN:"string",c:[e.BE,c,s],v:[{b:/\w*"""/,e:/"""\w*/,r:10},{b:/\w*"/,e:/"\w*/}]},S={cN:"string",c:[e.BE,c,s],b:"`",e:"`"},u={cN:"meta",b:"@"+t},g={cN:"comment",v:[{b:"#=",e:"=#",r:10},{b:"#",e:"$"}]};return a.c=[i,l,n,o,d,S,u,g,e.HCM],c.c=a.c,a});hljs.registerLanguage("matlab",function(e){var a=[e.CNM,{cN:"string",b:"'",e:"'",c:[e.BE,{b:"''"}]}],s={r:0,c:[{b:/'['\.]*/}]};return{k:{keyword:"break case catch classdef continue else elseif end enumerated events for function global if methods otherwise parfor persistent properties return spmd switch try while",built_in:"sin sind sinh asin asind asinh cos cosd cosh acos acosd acosh tan tand tanh atan atand atan2 atanh sec secd sech asec asecd asech csc cscd csch acsc acscd acsch cot cotd coth acot acotd acoth hypot exp expm1 log log1p log10 log2 pow2 realpow reallog realsqrt sqrt nthroot nextpow2 abs angle complex conj imag real unwrap isreal cplxpair fix floor ceil round mod rem sign airy besselj bessely besselh besseli besselk beta betainc betaln ellipj ellipke erf erfc erfcx erfinv expint gamma gammainc gammaln psi legendre cross dot factor isprime primes gcd lcm rat rats perms nchoosek factorial cart2sph cart2pol pol2cart sph2cart hsv2rgb rgb2hsv zeros ones eye repmat rand randn linspace logspace freqspace meshgrid accumarray size length ndims numel disp isempty isequal isequalwithequalnans cat reshape diag blkdiag tril triu fliplr flipud flipdim rot90 find sub2ind ind2sub bsxfun ndgrid permute ipermute shiftdim circshift squeeze isscalar isvector ans eps realmax realmin pi i inf nan isnan isinf isfinite j why compan
gallery hadamard hankel hilb invhilb magic pascal rosser toeplitz vander wilkinson"},i:'(//|"|#|/*|\\s+/\\w+)',c:[{cN:"function",bK:"function",e:"$",c:[e.UTM,{cN:"params",v:[{b:"\\(",e:"\\)"},{b:"\\[",e:"\\]"}]}]},{b:/[a-zA-Z_][a-zA-Z_0-9]*'['\.]*/,rB:!0,r:0,c:[{b:/[a-zA-Z_][a-zA-Z_0-9]*/,r:0},s.c[0]]},{b:"\\[",e:"\\]",c:a,r:0,starts:s},{b:"\\{",e:/}/,c:a,r:0,starts:s},{b:/\)/,r:0,starts:s},e.C("^\\s*\\%\\{\\s*$","^\\s*\\%\\}\\s*$"),e.C("\\%","$")].concat(a)}});hljs.registerLanguage("markdown",function(e){return{aliases:["md","mkdown","mkd"],c:[{cN:"section",v:[{b:"^#{1,6}",e:"$"},{b:"^.+?\\n[=-]{2,}$"}]},{b:"<",e:">",sL:"xml",r:0},{cN:"bullet",b:"^([*+-]|(\\d+\\.))\\s+"},{cN:"strong",b:"[*_]{2}.+?[*_]{2}"},{cN:"emphasis",v:[{b:"*.+?*"},{b:"_.+?_",r:0}]},{cN:"quote",b:"^>\\s+",e:"$"},{cN:"code",v:[{b:"`.+?`"},{b:"^({4}|)",e:"$",r:0}]},{b:"^[-*]{3,}",e:"$"},{b:"\\[.+?\\][\\(\\[].*?[\\)\\]]",rB:!0,c:[{cN:"string",b:"\\[",e:"\\]",eB:!0,rE:!0,r:0},{cN:"link",b:"\\]\\(",e:"\\)",eB:!0,eE:!0},{cN:"symbol",b:"\\]\\[",e:"\\]",eB:!0,eE:!0}],r:10},{b:"^\\[.+\\]:",rB:!0,c:[{cN:"symbol",b:"\\[",e:"\\]:",eB:!0,eE:!0,starts:{cN:"link",e:"$"}}]}]}});hljs.registerLanguage("vim",function(e){return{l:/[!#@\w]+/,k:{keyword:"N|0 P|0 X|0 a|0 ab abc abo al am an|0 ar arga argd arge argdo argg argl argu as au aug aun b|0 bN ba bad bd be bel bf bl bm bn bo bp br brea breaka breakd breakl bro bufdo buffers bun bw c|0 cN cNf ca cabc caddb cad caddf cal cat cb cc ccl cd ce cex cf cfir cgetb cgete cg changes chd che checkt cl cla clo cm cmapc cme cn cnew cnf cno cnorea cnoreme co col colo com comc comp con conf cope cp cpf cq cr cs cst cu cuna cunme cw delm deb debugg delc delf dif diffg diffo diffp diffpu diffs diffthis dig di dl dell dj dli do doautoa dp dr ds dsp e|0 ea ec echoe echoh echom echon el elsei em en endfo endf endt endw ene ex exe exi exu f|0 files filet fin fina fini fir fix fo foldc foldd folddoc foldo for fu go gr grepa gu gv ha helpf helpg helpt hi hid his ia iabc if ij il im imapc ime ino inorea inoreme int is isp iu iuna iunme j|0 ju k|0 keepa kee keepj lN lNf l|0 lad laddb laddf la lan lat lb lc lch lcl lcs le lefta let lex lf lfir lgetb lgete lg lgr lgrepa lh ll lla lli lmak lm lmapc lne lnew lnf ln loadk lo loc lockv lol lope lp lpf lr ls lt lu lua luad luaf lv lvimgrepa lw m|0 ma mak map mapc marks mat me menut mes mk mks mksp mkv mkvie mod mz mzf nbc nb nbs new nm nmapc nme nn nnoreme noa no noh norea noreme norm nu nun nunme ol o|0 om omapc ome on ono onoreme opt ou ounme ow p|0 profd prof pro promptr pc ped pe perld po popu pp pre prev ps pt ptN ptf ptj ptl ptn ptp ptr pts pu pw py3 python3 py3d py3f py pyd pyf quita qa rec red redi redr redraws reg res ret retu rew ri rightb rub rubyd rubyf rund ru rv sN san sa sal sav sb sbN sba sbf sbl sbm sbn sbp sbr scrip scripte scs se setf setg setl sf sfir sh sim sig sil sl sla sm smap smapc sme sn sni sno snor snoreme sor so spelld spe spelli spellr spellu spellw sp spr sre st sta startg startr star stopi stj sts sun sunm sunme sus sv sw sy synti sync tN tabN tabc tabdo tabe tabf tabfir tabl tabm tabnew tabn tabo tabp tabr tabs tab ta tags tc tcld tclf te tf th tj tl tm tn to tp tr try ts tu u|0 undoj undol una unh unl unlo unm unme uns up ve verb vert vim vimgrepa vi viu vie vm vmapc vme vne vn vnoreme vs vu vunme windo w|0 wN wa wh wi winc winp wn wp wq wqa ws wu wv x|0 xa xmapc xm xme xn xnoreme xu xunme y|0 z|0 ~ Next Print append abbreviate abclear aboveleft all amenu anoremenu args argadd argdelete argedit argglobal arglocal argument ascii autocmd augroup aunmenu buffer bNext ball badd bdelete behave belowright bfirst blast bmodified bnext botright bprevious brewind break breakadd breakdel breaklist browse bunload bwipeout change cNext cNfile cabbrev cabclear caddbuffer caddexpr caddfile call catch cbuffer cclose center cexpr cfile cfirst cgetbuffer cgetexpr cgetfile chdir checkpath checktime clist clast close cmap cmapclear cmenu cnext cnewer cnfile cnoremap cnoreabbrev cnoremenu copy colder colorscheme command comclear compiler continue confirm copen cprevious cpfile cquit crewind cscope cstag cunmap cunabbrev cunmenu cwindow delete delmarks debug debuggreedy delcommand delfunction diffupdate diffget diffoff diffpatch diffput diffsplit digraphs display deletel djump dlist doautocmd doautoall deletep drop dsearch dsplit edit earlier echo echoerr echohl echomsg else elseif emenu endif endfor endfunction endtry endwhile enew execute exit exusage file filetype find finally finish first fixdel fold foldclose folddoopen folddoclosed foldopen function global goto grep grepadd gui gvim hardcopy help helpfind helpgrep helptags highlight hide history insert iabbrev iabclear ijump ilist imap imapclear imenu inoremap inoreabbrev inoremenu intro isearch isplit iunmap iunabbrev iunmenu join jumps keepalt keepmarks keepjumps lNext lNfile list laddexpr laddbuffer laddfile last language later lbuffer lcd lchdir lclose lcscope left leftabove lexpr lfile lfirst lgetbuffer lgetexpr lgetfile lgrep lgrepadd lhelpgrep llast llist lmake lmap lmapclear lnext lnewer lnfile lnoremap loadkeymap loadview lockmarks lockvar lolder lopen lprevious lpfile lrewind ltag lunmap luado luafile lvimgrep lvimgrepadd lwindow move mark make mapclear match menu menutranslate messages mkexrc mksession mkspell mkvimrc mkview mode mzscheme mzfile nbclose nbkey nbsart next nmap nmapclear nmenu nnoremap nnoremenu noautocmd noremap nohlsearch noreabbrev noremenu normal number nunmap nunmenu oldfiles open omap omapclear omenu only onoremap onoremenu options ounmap ounmenu ownsyntax print profdel profile promptfind promptrepl pclose pedit perl perldo pop popup ppop preserve previous psearch ptag ptNext ptfirst ptjump ptlast ptnext ptprevious ptrewind ptselect put pwd py3do py3file python pydo pyfile quit quitall qall read recover redo redir redraw redrawstatus registers resize retab return rewind right rightbelow ruby rubydo rubyfile rundo runtime rviminfo substitute sNext sandbox sargument sall saveas sbuffer sbNext sball sbfirst sblast sbmodified sbnext sbprevious sbrewind scriptnames scriptencoding scscope set setfiletype setglobal setlocal sfind sfirst shell simalt sign silent sleep slast smagic smapclear smenu snext sniff snomagic snoremap snoremenu sort source spelldump spellgood spellinfo spellrepall spellundo spellwrong split sprevious srewind stop stag startgreplace startreplace startinsert stopinsert stjump stselect sunhide sunmap sunmenu suspend sview swapname syntax syntime syncbind tNext tabNext tabclose tabedit tabfind tabfirst tablast tabmove tabnext tabonly tabprevious tabrewind tag tcl tcldo tclfile tearoff tfirst throw tjump tlast tmenu tnext topleft tprevious trewind tselect tunmenu undo undojoin undolist unabbreviate unhide unlet unlockvar unmap unmenu unsilent update vglobal version verbose vertical vimgrep vimgrepadd visual viusage view vmap vmapclear vmenu vnew vnoremap vnoremenu vsplit vunmap vunmenu write wNext wall while winsize wincmd winpos wnext wprevious wqall wsverb wundo wviminfo xit xall xmapclear xmap xmenu xnoremap xnoremenu xunmap xunmenu yank",built_in:"synIDtrans atan2 range matcharg did_filetype asin feedkeys xor argv complete_check add getwinposx getqflist getwinposy screencol clearmatches empty extend getcmdpos mzeval garbagecollect setreg ceil sqrt diff_hlID inputsecret get getfperm getpid filewritable shiftwidth max sinh isdirectory synID system inputrestore winline atan visualmode inputlist tabpagewinnr round getregtype mapcheck hasmapto histdel argidx findfile sha256 exists toupper getcmdline taglist string getmatches bufnr strftime winwidth bufexists strtrans tabpagebuflist setcmdpos remote_read printf setloclist getpos getline bufwinnr float2nr len getcmdtype diff_filler luaeval resolve libcallnr foldclosedend reverse filter has_key bufname str2float strlen setline getcharmod setbufvar index searchpos shellescape undofile foldclosed setqflist buflisted strchars str2nr virtcol floor remove undotree remote_expr winheight gettabwinvar reltime cursor tabpagenr finddir localtime acos getloclist search tanh matchend rename gettabvar strdisplaywidth type abs py3eval setwinvar tolower wildmenumode log10 spellsuggest bufloaded synconcealed nextnonblank server2client complete settabwinvar executable input wincol setmatches getftype hlID inputsave searchpair or screenrow line settabvar histadd deepcopy strpart remote_peek and eval getftime submatch screenchar winsaveview matchadd mkdir screenattr getfontname libcall reltimestr getfsize winnr invert pow getbufline byte2line soundfold repeat fnameescape tagfiles sin strwidth spellbadword trunc maparg log lispindent hostname setpos globpath remote_foreground getchar synIDattr fnamemodify cscope_connection stridx winbufnr indent min complete_add nr2char searchpairpos inputdialog values matchlist items hlexists strridx browsedir expand fmod pathshorten line2byte argc count getwinvar glob foldtextresult getreg foreground cosh matchdelete has char2nr simplify histget searchdecl iconv winrestcmd pumvisible writefile foldlevel haslocaldir keys cos matchstr foldtext histnr tan tempname getcwd byteidx getbufvar islocked escape eventhandler remote_send serverlist winrestview synstack pyeval prevnonblank readfile cindent filereadable changenr exp"},i:/[{:]/,c:[e.NM,e.ASM,{cN:"string",b:/"(\\"|\n\\|[^"\n])*"/},e.C('"',"$"),{cN:"variable",b:/[bwtglsav]:[\w\d_]*/},{cN:"function",bK:"function function!",e:"$",r:0,c:[e.TM,{cN:"params",b:"\\(",e:"\\)"}]},{cN:"symbol",b:/<[\w-]+>/}]}});hljs.registerLanguage("ruleslanguage",function(T){return{k:{keyword:"BILL_PERIOD BILL_START BILL_STOP RS_EFFECTIVE_START RS_EFFECTIVE_STOP RS_JURIS_CODE RS_OPCO_CODE INTDADDATTRIBUTE|5 INTDADDVMSG|5 INTDBLOCKOP|5 INTDBLOCKOPNA|5 INTDCLOSE|5 INTDCOUNT|5 INTDCOUNTSTATUSCODE|5 INTDCREATEMASK|5 INTDCREATEDAYMASK|5 INTDCREATEFACTORMASK|5 INTDCREATEHANDLE|5 INTDCREATEOVERRIDEDAYMASK|5 INTDCREATEOVERRIDEMASK|5 INTDCREATESTATUSCODEMASK|5 INTDCREATETOUPERIOD|5
INTDDELETE|5 INTDDIPTEST|5 INTDEXPORT|5 INTDGETERRORCODE|5 INTDGETERRORMESSAGE|5 INTDISEQUAL|5 INTDJOIN|5 INTDLOAD|5 INTDLOADACTUALCUT|5 INTDLOADDATES|5 INTDLOADHIST|5 INTDLOADLIST|5 INTDLOADLISTDATES|5 INTDLOADLISTENERGY|5 INTDLOADLISTHIST|5 INTDLOADRELATEDCHANNEL|5 INTDLOADSP|5 INTDLOADSTAGING|5 INTDLOADUOM|5 INTDLOADUOMDATES|5 INTDLOADUOMHIST|5 INTDLOADVERSION|5 INTDOPEN|5 INTDREADFIRST|5 INTDREADNEXT|5 INTDRECCOUNT|5 INTDRELEASE|5 INTDREPLACE|5 INTDROLLAVG|5 INTDROLLPEAK|5 INTDSCALAROP|5 INTDSCALE|5 INTDSETATTRIBUTE|5 INTDSETDSTPARTICIPANT|5 INTDSETSTRING|5 INTDSETVALUE|5 INTDSETVALUESTATUS|5 INTDSHIFTSTARTTIME|5 INTDSMOOTH|5 INTDSORT|5 INTDSPIKETEST|5 INTDSUBSET|5 INTDTOU|5 INTDTOURELEASE|5 INTDTOUVALUE|5 INTDUPDATESTATS|5 INTDVALUE|5 STDEV INTDDELETEEX|5 INTDLOADEXACTUAL|5 INTDLOADEXCUT|5 INTDLOADEXDATES|5 INTDLOADEX|5 INTDLOADEXRELATEDCHANNEL|5 INTDSAVEEX|5 MVLOAD|5 MVLOADACCT|5 MVLOADACCTDATES|5 MVLOADACCTHIST|5 MVLOADDATES|5 MVLOADHIST|5 MVLOADLIST|5 MVLOADLISTDATES|5 MVLOADLISTHIST|5 IF FOR NEXT DONE SELECT END CALL ABORT CLEAR CHANNEL FACTOR LIST NUMBER OVERRIDE SET WEEK DISTRIBUTIONNODE ELSE WHEN THEN OTHERWISE IENUM CSV INCLUDE LEAVE RIDER SAVE DELETE NOVALUE SECTION WARN SAVE_UPDATE DETERMINANT LABEL REPORT REVENUE EACH IN FROM TOTAL CHARGE BLOCK AND OR CSV_FILE RATE_CODE AUXILIARY_DEMAND UIDACCOUNT RS BILL_PERIOD_SELECT HOURS_PER_MONTH INTD_ERROR_STOP SEASON_SCHEDULE_NAME ACCOUNTFACTOR ARRAYUPPERBOUND CALLSTOREDPROC GETADOCONNECTION GETCONNECT GETDATASOURCE GETQUALIFIER GETUSERID HASVALUE LISTCOUNT LISTOP LISTUPDATE LISTVALUE PRORATEFACTOR RSPRORATE SETBINPATH SETDBMONITOR WQ_OPEN BILLINGHOURS DATE DATEFROMFLOAT DATETIMEFROMSTRING DATETIMETOSTRING DATETOFLOAT DAY DAYDIFF DAYNAME DBDATETIME HOUR MINUTE MONTH MONTHDIFF MONTHHOURS MONTHNAME ROUNDDATE SAMEWEEKDAYLASTYEAR SECOND WEEKDAY WEEKDIFF YEAR YEARDAY YEARSTR COMPSUM HISTCOUNT HISTMAX HISTMIN HISTMINNZ HISTVALUE MAXNRANGE MAXRANGE MINRANGE COMPIKVA COMPKVA COMPKVARFROMKQKW COMPLF IDATTR FLAG LF2KW LF2KWH MAXKW POWERFACTOR READING2USAGE AVGSEASON MAXSEASON MONTHLYMERGE SEASONVALUE SUMSEASON ACCTREADDATES ACCTTABLELOAD CONFIGADD CONFIGGET CREATEOBJECT CREATEREPORT EMAILCLIENT EXPBLKMDMUSAGE EXPMDMUSAGE EXPORT_USAGE FACTORINEFFECT GETUSERSPECIFIEDSTOP INEFFECT ISHOLIDAY RUNRATE SAVE_PROFILE SETREPORTTITLE USEREXIT WATFORRUNRATE TO TABLE ACOS ASIN ATAN ATAN2 BITAND CEIL COS COSECANT COSH COTANGENT DIVQUOT DIVREM EXP FABS FLOOR FMOD FREPM FREXPN LOG LOG10 MAX MAXN MIN MINNZ MODF POW ROUND ROUND2VALUE ROUNDINT SECANT SIN SINH SQROOT TAN TANH FLOAT2STRING FLOAT2STRINGNC INSTR LEFT LEN LTRIM MID RIGHT RTRIM STRING STRINGNC TOLOWER TOUPPER TRIM NUMDAYS READ_DATE STAGING",built_in:"IDENTIFIER OPTIONS XML_ELEMENT XML_OP XML_ELEMENT_OF DOMDOCCREATE DOMDOCLOADFILE DOMDOCLOADXML DOMDOCSAVEFILE DOMDOCGETROOT DOMDOCADDPI DOMNODEGETNAME DOMNODEGETTYPE DOMNODEGETVALUE DOMNODEGETCHILDCT DOMNODEGETFIRSTCHILD DOMNODEGETSIBLING DOMNODECREATECHILDELEMENT DOMNODESETATTRIBUTE DOMNODEGETCHILDELEMENTCT DOMNODEGETFIRSTCHILDELEMENT DOMNODEGETSIBLINGELEMENT DOMNODEGETATTRIBUTECT DOMNODEGETATTRIBUTEI DOMNODEGETATTRIBUTEBYNAME DOMNODEGETBYNAME"},c:[T.CLCM,T.CBCM,T.ASM,T.QSM,T.CNM,{cN:"literal",v:[{b:"#\\s+[a-zA-Z\\ \\.]*",r:0},{b:"#[a-zA-Z\\ \\.]+"}]}]}});hljs.registerLanguage("xml",function(s){var e="[A-Za-z0-9\\._:-]+",t={eW:!0,i:/</,r:0,c:[{cN:"attr",b:e,r:0},{b:"=",r:0,c:[{cN:"string",v:[{b:/"/,e:/"/},{b:/'/,e:/'/},{b:/[^\s\/>]+/}]}]}]};return{aliases:["html","xhtml","rss","atom","xsl","plist"],cI:!0,c:[{cN:"meta",b:"<!DOCTYPE",e:">",r:10,c:[{b:"\\[",e:"\\]"}]},s.C("<!--","-->",{r:10}),{b:"<\\!\\[CDATA\\[",e:"\\]\\]>",r:10},{b:/<\?(php)?/,e:/\?>/,sL:"php",c:[{b:"/*",e:"*/",skip:!0}]},{cN:"tag",b:"<style(?=\\s|>|$)",e:">",k:{name:"style"},c:[t],starts:{e:"</style>",rE:!0,sL:["css","xml"]}},{cN:"tag",b:"<script(?=\\s|>|$)",e:">",k:{name:"script"},c:[t],starts:{e:"</script>",rE:!0,sL:["actionscript","javascript","handlebars","xml"]}},{cN:"meta",v:[{b:/<\?xml/,e:/\?>/,r:10},{b:/<\?\w+/,e:/\?>/}]},{cN:"tag",b:"</?",e:"/?>",c:[{cN:"name",b:/[^\/><\s]+/,r:0},t]}]}});hljs.registerLanguage("autoit",function(e){var t="ByRef Case Const ContinueCase ContinueLoop Default Dim Do Else ElseIf EndFunc EndIf EndSelect EndSwitch EndWith Enum Exit ExitLoop For Func Global If In Local Next ReDim Return Select Static Step Switch Then To Until Volatile WEnd While With",r="True False And Null Not Or",i="Abs ACos AdlibRegister AdlibUnRegister Asc AscW ASin Assign ATan AutoItSetOption AutoItWinGetTitle AutoItWinSetTitle Beep Binary BinaryLen BinaryMid BinaryToString BitAND BitNOT BitOR BitRotate BitShift BitXOR BlockInput Break Call CDTray Ceiling Chr ChrW ClipGet ClipPut ConsoleRead ConsoleWrite ConsoleWriteError ControlClick ControlCommand ControlDisable ControlEnable ControlFocus ControlGetFocus ControlGetHandle ControlGetPos ControlGetText ControlHide ControlListView ControlMove ControlSend ControlSetText ControlShow ControlTreeView Cos Dec DirCopy DirCreate DirGetSize DirMove DirRemove DllCall DllCallAddress DllCallbackFree DllCallbackGetPtr DllCallbackRegister DllClose DllOpen DllStructCreate DllStructGetData DllStructGetPtr DllStructGetSize DllStructSetData DriveGetDrive DriveGetFileSystem DriveGetLabel DriveGetSerial DriveGetType DriveMapAdd DriveMapDel DriveMapGet DriveSetLabel DriveSpaceFree DriveSpaceTotal DriveStatus EnvGet EnvSet EnvUpdate Eval Execute Exp FileChangeDir FileClose FileCopy FileCreateNTFSLink FileCreateShortcut FileDelete FileExists FileFindFirstFile FileFindNextFile FileFlush FileGetAttrib FileGetEncoding FileGetLongName FileGetPos FileGetShortcut FileGetShortName FileGetSize FileGetTime FileGetVersion FileInstall FileMove FileOpen FileOpenDialog FileRead FileReadLine FileReadToArray FileRecycle FileRecycleEmpty FileSaveDialog FileSelectFolder FileSetAttrib FileSetEnd FileSetPos FileSetTime FileWrite FileWriteLine Floor FtpSetProxy FuncName GUICreate GUICtrlCreateAvi GUICtrlCreateButton GUICtrlCreateCheckbox GUICtrlCreateCombo GUICtrlCreateContextMenu GUICtrlCreateDate GUICtrlCreateDummy GUICtrlCreateEdit GUICtrlCreateGraphic GUICtrlCreateGroup GUICtrlCreateIcon GUICtrlCreateInput GUICtrlCreateLabel GUICtrlCreateList GUICtrlCreateListView GUICtrlCreateListViewItem GUICtrlCreateMenu GUICtrlCreateMenuItem GUICtrlCreateMonthCal GUICtrlCreateObj GUICtrlCreatePic GUICtrlCreateProgress GUICtrlCreateRadio GUICtrlCreateSlider GUICtrlCreateTab GUICtrlCreateTabItem GUICtrlCreateTreeView GUICtrlCreateTreeViewItem GUICtrlCreateUpdown GUICtrlDelete GUICtrlGetHandle GUICtrlGetState GUICtrlRead GUICtrlRecvMsg GUICtrlRegisterListViewSort GUICtrlSendMsg GUICtrlSendToDummy GUICtrlSetBkColor GUICtrlSetColor GUICtrlSetCursor GUICtrlSetData GUICtrlSetDefBkColor GUICtrlSetDefColor GUICtrlSetFont GUICtrlSetGraphic GUICtrlSetImage GUICtrlSetLimit GUICtrlSetOnEvent GUICtrlSetPos GUICtrlSetResizing GUICtrlSetState GUICtrlSetStyle GUICtrlSetTip GUIDelete GUIGetCursorInfo GUIGetMsg GUIGetStyle GUIRegisterMsg GUISetAccelerators GUISetBkColor GUISetCoord GUISetCursor GUISetFont GUISetHelp GUISetIcon GUISetOnEvent GUISetState GUISetStyle GUIStartGroup GUISwitch Hex HotKeySet HttpSetProxy HttpSetUserAgent HWnd InetClose InetGet InetGetInfo InetGetSize InetRead IniDelete IniRead IniReadSection IniReadSectionNames IniRenameSection IniWrite IniWriteSection InputBox Int IsAdmin IsArray IsBinary IsBool IsDeclared IsDllStruct IsFloat IsFunc IsHWnd IsInt IsKeyword IsNumber IsObj IsPtr IsString Log MemGetStats Mod MouseClick MouseClickDrag MouseDown MouseGetCursor MouseGetPos MouseMove MouseUp MouseWheel MsgBox Number ObjCreate ObjCreateInterface ObjEvent ObjGet ObjName OnAutoItExitRegister OnAutoItExitUnRegister Opt Ping PixelChecksum PixelGetColor PixelSearch ProcessClose ProcessExists ProcessGetStats ProcessList ProcessSetPriority ProcessWait ProcessWaitClose ProgressOff ProgressOn ProgressSet Ptr Random RegDelete RegEnumKey RegEnumVal RegRead RegWrite Round Run RunAs RunAsWait RunWait Send SendKeepActive SetError SetExtended ShellExecute ShellExecuteWait Shutdown Sin Sleep SoundPlay SoundSetWaveVolume SplashImageOn SplashOff SplashTextOn Sqrt SRandom StatusbarGetText StderrRead StdinWrite StdioClose StdoutRead String StringAddCR StringCompare StringFormat StringFromASCIIArray StringInStr StringIsAlNum StringIsAlpha StringIsASCII StringIsDigit StringIsFloat StringIsInt StringIsLower StringIsSpace StringIsUpper StringIsXDigit StringLeft StringLen StringLower StringMid StringRegExp StringRegExpReplace StringReplace StringReverse StringRight StringSplit StringStripCR StringStripWS StringToASCIIArray StringToBinary StringTrimLeft StringTrimRight StringUpper Tan TCPAccept TCPCloseSocket TCPConnect TCPListen TCPNameToIP TCPRecv TCPSend TCPShutdown TCPStartup TimerDiff TimerInit ToolTip TrayCreateItem TrayCreateMenu TrayGetMsg TrayItemDelete TrayItemGetHandle TrayItemGetState TrayItemGetText TrayItemSetOnEvent TrayItemSetState TrayItemSetText TraySetClick TraySetIcon TraySetOnEvent TraySetPauseIcon TraySetState TraySetToolTip TrayTip UBound UDPBind UDPCloseSocket UDPOpen UDPRecv UDPSend UDPShutdown UDPStartup VarGetType WinActivate WinActive WinClose WinExists WinFlash WinGetCaretPos WinGetClassList WinGetClientSize WinGetHandle WinGetPos WinGetProcess WinGetState WinGetText WinGetTitle WinKill WinList WinMenuSelectItem WinMinimizeAll WinMinimizeAllUndo WinMove WinSetOnTop WinSetState WinSetTitle WinSetTrans WinWait WinWaitActive WinWaitClose WinWaitNotActive Array1DToHistogram ArrayAdd ArrayBinarySearch ArrayColDelete ArrayColInsert ArrayCombinations ArrayConcatenate ArrayDelete ArrayDisplay ArrayExtract ArrayFindAll ArrayInsert ArrayMax ArrayMaxIndex ArrayMin ArrayMinIndex ArrayPermute ArrayPop ArrayPush ArrayReverse ArraySearch ArrayShuffle ArraySort ArraySwap ArrayToClip ArrayToString ArrayTranspose ArrayTrim ArrayUnique Assert ChooseColor ChooseFont ClipBoard_ChangeChain ClipBoard_Close ClipBoard_CountFormats ClipBoard_Empty ClipBoard_EnumFormats ClipBoard_FormatStr ClipBoard_GetData ClipBoard_GetDataEx
ClipBoard_GetFormatName ClipBoard_GetOpenWindow ClipBoard_GetOwner ClipBoard_GetPriorityFormat ClipBoard_GetSequenceNumber ClipBoard_GetViewer ClipBoard_IsFormatAvailable ClipBoard_Open ClipBoard_RegisterFormat ClipBoard_SetData ClipBoard_SetDataEx ClipBoard_SetViewer ClipPutFile ColorConvertHSLtoRGB ColorConvertRGBtoHSL ColorGetBlue ColorGetCOLORREF ColorGetGreen ColorGetRed ColorGetRGB ColorSetCOLORREF ColorSetRGB Crypt_DecryptData Crypt_DecryptFile Crypt_DeriveKey Crypt_DestroyKey Crypt_EncryptData Crypt_EncryptFile Crypt_GenRandom Crypt_HashData Crypt_HashFile Crypt_Shutdown Crypt_Startup DateAdd DateDayOfWeek DateDaysInMonth DateDiff DateIsLeapYear DateIsValid DateTimeFormat DateTimeSplit DateToDayOfWeek DateToDayOfWeekISO DateToDayValue DateToMonth Date_Time_CompareFileTime Date_Time_DOSDateTimeToArray Date_Time_DOSDateTimeToFileTime Date_Time_DOSDateTimeToStr Date_Time_DOSDateToArray Date_Time_DOSDateToStr Date_Time_DOSTimeToArray Date_Time_DOSTimeToStr Date_Time_EncodeFileTime Date_Time_EncodeSystemTime Date_Time_FileTimeToArray Date_Time_FileTimeToDOSDateTime Date_Time_FileTimeToLocalFileTime Date_Time_FileTimeToStr Date_Time_FileTimeToSystemTime Date_Time_GetFileTime Date_Time_GetLocalTime Date_Time_GetSystemTime Date_Time_GetSystemTimeAdjustment Date_Time_GetSystemTimeAsFileTime Date_Time_GetSystemTimes Date_Time_GetTickCount Date_Time_GetTimeZoneInformation Date_Time_LocalFileTimeToFileTime Date_Time_SetFileTime Date_Time_SetLocalTime Date_Time_SetSystemTime Date_Time_SetSystemTimeAdjustment Date_Time_SetTimeZoneInformation Date_Time_SystemTimeToArray Date_Time_SystemTimeToDateStr Date_Time_SystemTimeToDateTimeStr Date_Time_SystemTimeToFileTime Date_Time_SystemTimeToTimeStr Date_Time_SystemTimeToTzSpecificLocalTime Date_Time_TzSpecificLocalTimeToSystemTime DayValueToDate DebugBugReportEnv DebugCOMError DebugOut DebugReport DebugReportEx DebugReportVar DebugSetup Degree EventLog__Backup EventLog__Clear EventLog__Close EventLog__Count EventLog__DeregisterSource EventLog__Full EventLog__Notify EventLog__Oldest EventLog__Open EventLog__OpenBackup EventLog__Read EventLog__RegisterSource EventLog__Report Excel_BookAttach Excel_BookClose Excel_BookList Excel_BookNew Excel_BookOpen Excel_BookOpenText Excel_BookSave Excel_BookSaveAs Excel_Close Excel_ColumnToLetter Excel_ColumnToNumber Excel_ConvertFormula Excel_Export Excel_FilterGet Excel_FilterSet Excel_Open Excel_PictureAdd Excel_Print Excel_RangeCopyPaste Excel_RangeDelete Excel_RangeFind Excel_RangeInsert Excel_RangeLinkAddRemove Excel_RangeRead Excel_RangeReplace Excel_RangeSort Excel_RangeValidate Excel_RangeWrite Excel_SheetAdd Excel_SheetCopyMove Excel_SheetDelete Excel_SheetList FileCountLines FileCreate FileListToArray FileListToArrayRec FilePrint FileReadToArray FileWriteFromArray FileWriteLog FileWriteToLine FTP_Close FTP_Command FTP_Connect FTP_DecodeInternetStatus FTP_DirCreate FTP_DirDelete FTP_DirGetCurrent FTP_DirPutContents FTP_DirSetCurrent FTP_FileClose FTP_FileDelete FTP_FileGet FTP_FileGetSize FTP_FileOpen FTP_FilePut FTP_FileRead FTP_FileRename FTP_FileTimeLoHiToStr FTP_FindFileClose FTP_FindFileFirst FTP_FindFileNext FTP_GetLastResponseInfo FTP_ListToArray FTP_ListToArray2D FTP_ListToArrayEx FTP_Open FTP_ProgressDownload FTP_ProgressUpload FTP_SetStatusCallback GDIPlus_ArrowCapCreate GDIPlus_ArrowCapDispose GDIPlus_ArrowCapGetFillState GDIPlus_ArrowCapGetHeight GDIPlus_ArrowCapGetMiddleInset GDIPlus_ArrowCapGetWidth GDIPlus_ArrowCapSetFillState GDIPlus_ArrowCapSetHeight GDIPlus_ArrowCapSetMiddleInset GDIPlus_ArrowCapSetWidth GDIPlus_BitmapApplyEffect GDIPlus_BitmapApplyEffectEx GDIPlus_BitmapCloneArea GDIPlus_BitmapConvertFormat GDIPlus_BitmapCreateApplyEffect GDIPlus_BitmapCreateApplyEffectEx GDIPlus_BitmapCreateDIBFromBitmap GDIPlus_BitmapCreateFromFile GDIPlus_BitmapCreateFromGraphics GDIPlus_BitmapCreateFromHBITMAP GDIPlus_BitmapCreateFromHICON GDIPlus_BitmapCreateFromHICON32 GDIPlus_BitmapCreateFromMemory GDIPlus_BitmapCreateFromResource GDIPlus_BitmapCreateFromScan0 GDIPlus_BitmapCreateFromStream GDIPlus_BitmapCreateHBITMAPFromBitmap GDIPlus_BitmapDispose GDIPlus_BitmapGetHistogram GDIPlus_BitmapGetHistogramEx GDIPlus_BitmapGetHistogramSize GDIPlus_BitmapGetPixel GDIPlus_BitmapLockBits GDIPlus_BitmapSetPixel GDIPlus_BitmapUnlockBits GDIPlus_BrushClone GDIPlus_BrushCreateSolid GDIPlus_BrushDispose GDIPlus_BrushGetSolidColor GDIPlus_BrushGetType GDIPlus_BrushSetSolidColor GDIPlus_ColorMatrixCreate GDIPlus_ColorMatrixCreateGrayScale GDIPlus_ColorMatrixCreateNegative GDIPlus_ColorMatrixCreateSaturation GDIPlus_ColorMatrixCreateScale GDIPlus_ColorMatrixCreateTranslate GDIPlus_CustomLineCapClone GDIPlus_CustomLineCapCreate GDIPlus_CustomLineCapDispose GDIPlus_CustomLineCapGetStrokeCaps GDIPlus_CustomLineCapSetStrokeCaps GDIPlus_Decoders GDIPlus_DecodersGetCount GDIPlus_DecodersGetSize GDIPlus_DrawImageFX GDIPlus_DrawImageFXEx GDIPlus_DrawImagePoints GDIPlus_EffectCreate GDIPlus_EffectCreateBlur GDIPlus_EffectCreateBrightnessContrast GDIPlus_EffectCreateColorBalance GDIPlus_EffectCreateColorCurve GDIPlus_EffectCreateColorLUT GDIPlus_EffectCreateColorMatrix GDIPlus_EffectCreateHueSaturationLightness GDIPlus_EffectCreateLevels GDIPlus_EffectCreateRedEyeCorrection GDIPlus_EffectCreateSharpen GDIPlus_EffectCreateTint GDIPlus_EffectDispose GDIPlus_EffectGetParameters GDIPlus_EffectSetParameters GDIPlus_Encoders GDIPlus_EncodersGetCLSID GDIPlus_EncodersGetCount GDIPlus_EncodersGetParamList GDIPlus_EncodersGetParamListSize GDIPlus_EncodersGetSize GDIPlus_FontCreate GDIPlus_FontDispose GDIPlus_FontFamilyCreate GDIPlus_FontFamilyCreateFromCollection GDIPlus_FontFamilyDispose GDIPlus_FontFamilyGetCellAscent GDIPlus_FontFamilyGetCellDescent GDIPlus_FontFamilyGetEmHeight GDIPlus_FontFamilyGetLineSpacing GDIPlus_FontGetHeight GDIPlus_FontPrivateAddFont GDIPlus_FontPrivateAddMemoryFont GDIPlus_FontPrivateCollectionDispose GDIPlus_FontPrivateCreateCollection GDIPlus_GraphicsClear GDIPlus_GraphicsCreateFromHDC GDIPlus_GraphicsCreateFromHWND GDIPlus_GraphicsDispose GDIPlus_GraphicsDrawArc GDIPlus_GraphicsDrawBezier GDIPlus_GraphicsDrawClosedCurve GDIPlus_GraphicsDrawClosedCurve2 GDIPlus_GraphicsDrawCurve GDIPlus_GraphicsDrawCurve2 GDIPlus_GraphicsDrawEllipse GDIPlus_GraphicsDrawImage GDIPlus_GraphicsDrawImagePointsRect GDIPlus_GraphicsDrawImageRect GDIPlus_GraphicsDrawImageRectRect GDIPlus_GraphicsDrawLine GDIPlus_GraphicsDrawPath GDIPlus_GraphicsDrawPie GDIPlus_GraphicsDrawPolygon GDIPlus_GraphicsDrawRect GDIPlus_GraphicsDrawString GDIPlus_GraphicsDrawStringEx GDIPlus_GraphicsFillClosedCurve GDIPlus_GraphicsFillClosedCurve2 GDIPlus_GraphicsFillEllipse GDIPlus_GraphicsFillPath GDIPlus_GraphicsFillPie GDIPlus_GraphicsFillPolygon GDIPlus_GraphicsFillRect GDIPlus_GraphicsFillRegion GDIPlus_GraphicsGetCompositingMode GDIPlus_GraphicsGetCompositingQuality GDIPlus_GraphicsGetDC GDIPlus_GraphicsGetInterpolationMode GDIPlus_GraphicsGetSmoothingMode GDIPlus_GraphicsGetTransform GDIPlus_GraphicsMeasureCharacterRanges GDIPlus_GraphicsMeasureString GDIPlus_GraphicsReleaseDC GDIPlus_GraphicsResetClip GDIPlus_GraphicsResetTransform GDIPlus_GraphicsRestore GDIPlus_GraphicsRotateTransform GDIPlus_GraphicsSave GDIPlus_GraphicsScaleTransform GDIPlus_GraphicsSetClipPath GDIPlus_GraphicsSetClipRect GDIPlus_GraphicsSetClipRegion GDIPlus_GraphicsSetCompositingMode GDIPlus_GraphicsSetCompositingQuality GDIPlus_GraphicsSetInterpolationMode GDIPlus_GraphicsSetPixelOffsetMode GDIPlus_GraphicsSetSmoothingMode GDIPlus_GraphicsSetTextRenderingHint GDIPlus_GraphicsSetTransform GDIPlus_GraphicsTransformPoints GDIPlus_GraphicsTranslateTransform GDIPlus_HatchBrushCreate GDIPlus_HICONCreateFromBitmap GDIPlus_ImageAttributesCreate GDIPlus_ImageAttributesDispose GDIPlus_ImageAttributesSetColorKeys GDIPlus_ImageAttributesSetColorMatrix GDIPlus_ImageDispose GDIPlus_ImageGetDimension GDIPlus_ImageGetFlags GDIPlus_ImageGetGraphicsContext GDIPlus_ImageGetHeight GDIPlus_ImageGetHorizontalResolution GDIPlus_ImageGetPixelFormat GDIPlus_ImageGetRawFormat GDIPlus_ImageGetThumbnail GDIPlus_ImageGetType GDIPlus_ImageGetVerticalResolution GDIPlus_ImageGetWidth GDIPlus_ImageLoadFromFile GDIPlus_ImageLoadFromStream GDIPlus_ImageResize GDIPlus_ImageRotateFlip GDIPlus_ImageSaveToFile GDIPlus_ImageSaveToFileEx GDIPlus_ImageSaveToStream GDIPlus_ImageScale GDIPlus_LineBrushCreate GDIPlus_LineBrushCreateFromRect GDIPlus_LineBrushCreateFromRectWithAngle GDIPlus_LineBrushGetColors GDIPlus_LineBrushGetRect GDIPlus_LineBrushMultiplyTransform GDIPlus_LineBrushResetTransform GDIPlus_LineBrushSetBlend GDIPlus_LineBrushSetColors GDIPlus_LineBrushSetGammaCorrection GDIPlus_LineBrushSetLinearBlend GDIPlus_LineBrushSetPresetBlend GDIPlus_LineBrushSetSigmaBlend GDIPlus_LineBrushSetTransform GDIPlus_MatrixClone GDIPlus_MatrixCreate GDIPlus_MatrixDispose GDIPlus_MatrixGetElements GDIPlus_MatrixInvert GDIPlus_MatrixMultiply GDIPlus_MatrixRotate GDIPlus_MatrixScale GDIPlus_MatrixSetElements GDIPlus_MatrixShear GDIPlus_MatrixTransformPoints GDIPlus_MatrixTranslate GDIPlus_PaletteInitialize GDIPlus_ParamAdd GDIPlus_ParamInit GDIPlus_ParamSize GDIPlus_PathAddArc GDIPlus_PathAddBezier GDIPlus_PathAddClosedCurve GDIPlus_PathAddClosedCurve2 GDIPlus_PathAddCurve GDIPlus_PathAddCurve2 GDIPlus_PathAddCurve3 GDIPlus_PathAddEllipse GDIPlus_PathAddLine GDIPlus_PathAddLine2 GDIPlus_PathAddPath GDIPlus_PathAddPie GDIPlus_PathAddPolygon GDIPlus_PathAddRectangle GDIPlus_PathAddString GDIPlus_PathBrushCreate GDIPlus_PathBrushCreateFromPath GDIPlus_PathBrushGetCenterPoint GDIPlus_PathBrushGetFocusScales GDIPlus_PathBrushGetPointCount GDIPlus_PathBrushGetRect GDIPlus_PathBrushGetWrapMode GDIPlus_PathBrushMultiplyTransform GDIPlus_PathBrushResetTransform GDIPlus_PathBrushSetBlend GDIPlus_PathBrushSetCenterColor GDIPlus_PathBrushSetCenterPoint GDIPlus_PathBrushSetFocusScales GDIPlus_PathBrushSetGammaCorrection GDIPlus_PathBrushSetLinearBlend GDIPlus_PathBrushSetPresetBlend GDIPlus_PathBrushSetSigmaBlend GDIPlus_PathBrushSetSurroundColor
GDIPlus_PathBrushSetSurroundColorsWithCount GDIPlus_PathBrushSetTransform GDIPlus_PathBrushSetWrapMode GDIPlus_PathClone GDIPlus_PathCloseFigure GDIPlus_PathCreate GDIPlus_PathCreate2 GDIPlus_PathDispose GDIPlus_PathFlatten GDIPlus_PathGetData GDIPlus_PathGetFillMode GDIPlus_PathGetLastPoint GDIPlus_PathGetPointCount GDIPlus_PathGetPoints GDIPlus_PathGetWorldBounds GDIPlus_PathIsOutlineVisiblePoint GDIPlus_PathIsVisiblePoint GDIPlus_PathIterCreate GDIPlus_PathIterDispose GDIPlus_PathIterGetSubpathCount GDIPlus_PathIterNextMarkerPath GDIPlus_PathIterNextSubpathPath GDIPlus_PathIterRewind GDIPlus_PathReset GDIPlus_PathReverse GDIPlus_PathSetFillMode GDIPlus_PathSetMarker GDIPlus_PathStartFigure GDIPlus_PathTransform GDIPlus_PathWarp GDIPlus_PathWiden GDIPlus_PathWindingModeOutline GDIPlus_PenCreate GDIPlus_PenCreate2 GDIPlus_PenDispose GDIPlus_PenGetAlignment GDIPlus_PenGetColor GDIPlus_PenGetCustomEndCap GDIPlus_PenGetDashCap GDIPlus_PenGetDashStyle GDIPlus_PenGetEndCap GDIPlus_PenGetMiterLimit GDIPlus_PenGetWidth GDIPlus_PenSetAlignment GDIPlus_PenSetColor GDIPlus_PenSetCustomEndCap GDIPlus_PenSetDashCap GDIPlus_PenSetDashStyle GDIPlus_PenSetEndCap GDIPlus_PenSetLineCap GDIPlus_PenSetLineJoin GDIPlus_PenSetMiterLimit GDIPlus_PenSetStartCap GDIPlus_PenSetWidth GDIPlus_RectFCreate GDIPlus_RegionClone GDIPlus_RegionCombinePath GDIPlus_RegionCombineRect GDIPlus_RegionCombineRegion GDIPlus_RegionCreate GDIPlus_RegionCreateFromPath GDIPlus_RegionCreateFromRect GDIPlus_RegionDispose GDIPlus_RegionGetBounds GDIPlus_RegionGetHRgn GDIPlus_RegionTransform GDIPlus_RegionTranslate GDIPlus_Shutdown GDIPlus_Startup GDIPlus_StringFormatCreate GDIPlus_StringFormatDispose GDIPlus_StringFormatGetMeasurableCharacterRangeCount GDIPlus_StringFormatSetAlign GDIPlus_StringFormatSetLineAlign GDIPlus_StringFormatSetMeasurableCharacterRanges GDIPlus_TextureCreate GDIPlus_TextureCreate2 GDIPlus_TextureCreateIA GetIP GUICtrlAVI_Close GUICtrlAVI_Create GUICtrlAVI_Destroy GUICtrlAVI_IsPlaying GUICtrlAVI_Open GUICtrlAVI_OpenEx GUICtrlAVI_Play GUICtrlAVI_Seek GUICtrlAVI_Show GUICtrlAVI_Stop GUICtrlButton_Click GUICtrlButton_Create GUICtrlButton_Destroy GUICtrlButton_Enable GUICtrlButton_GetCheck GUICtrlButton_GetFocus GUICtrlButton_GetIdealSize GUICtrlButton_GetImage GUICtrlButton_GetImageList GUICtrlButton_GetNote GUICtrlButton_GetNoteLength GUICtrlButton_GetSplitInfo GUICtrlButton_GetState GUICtrlButton_GetText GUICtrlButton_GetTextMargin GUICtrlButton_SetCheck GUICtrlButton_SetDontClick GUICtrlButton_SetFocus GUICtrlButton_SetImage GUICtrlButton_SetImageList GUICtrlButton_SetNote GUICtrlButton_SetShield GUICtrlButton_SetSize GUICtrlButton_SetSplitInfo GUICtrlButton_SetState GUICtrlButton_SetStyle GUICtrlButton_SetText GUICtrlButton_SetTextMargin GUICtrlButton_Show GUICtrlComboBoxEx_AddDir GUICtrlComboBoxEx_AddString GUICtrlComboBoxEx_BeginUpdate GUICtrlComboBoxEx_Create GUICtrlComboBoxEx_CreateSolidBitMap GUICtrlComboBoxEx_DeleteString GUICtrlComboBoxEx_Destroy GUICtrlComboBoxEx_EndUpdate GUICtrlComboBoxEx_FindStringExact GUICtrlComboBoxEx_GetComboBoxInfo GUICtrlComboBoxEx_GetComboControl GUICtrlComboBoxEx_GetCount GUICtrlComboBoxEx_GetCurSel GUICtrlComboBoxEx_GetDroppedControlRect GUICtrlComboBoxEx_GetDroppedControlRectEx GUICtrlComboBoxEx_GetDroppedState GUICtrlComboBoxEx_GetDroppedWidth GUICtrlComboBoxEx_GetEditControl GUICtrlComboBoxEx_GetEditSel GUICtrlComboBoxEx_GetEditText GUICtrlComboBoxEx_GetExtendedStyle GUICtrlComboBoxEx_GetExtendedUI GUICtrlComboBoxEx_GetImageList GUICtrlComboBoxEx_GetItem GUICtrlComboBoxEx_GetItemEx GUICtrlComboBoxEx_GetItemHeight GUICtrlComboBoxEx_GetItemImage GUICtrlComboBoxEx_GetItemIndent GUICtrlComboBoxEx_GetItemOverlayImage GUICtrlComboBoxEx_GetItemParam GUICtrlComboBoxEx_GetItemSelectedImage GUICtrlComboBoxEx_GetItemText GUICtrlComboBoxEx_GetItemTextLen GUICtrlComboBoxEx_GetList GUICtrlComboBoxEx_GetListArray GUICtrlComboBoxEx_GetLocale GUICtrlComboBoxEx_GetLocaleCountry GUICtrlComboBoxEx_GetLocaleLang GUICtrlComboBoxEx_GetLocalePrimLang GUICtrlComboBoxEx_GetLocaleSubLang GUICtrlComboBoxEx_GetMinVisible GUICtrlComboBoxEx_GetTopIndex GUICtrlComboBoxEx_GetUnicode GUICtrlComboBoxEx_InitStorage GUICtrlComboBoxEx_InsertString GUICtrlComboBoxEx_LimitText GUICtrlComboBoxEx_ReplaceEditSel GUICtrlComboBoxEx_ResetContent GUICtrlComboBoxEx_SetCurSel GUICtrlComboBoxEx_SetDroppedWidth GUICtrlComboBoxEx_SetEditSel GUICtrlComboBoxEx_SetEditText GUICtrlComboBoxEx_SetExtendedStyle GUICtrlComboBoxEx_SetExtendedUI GUICtrlComboBoxEx_SetImageList GUICtrlComboBoxEx_SetItem GUICtrlComboBoxEx_SetItemEx GUICtrlComboBoxEx_SetItemHeight GUICtrlComboBoxEx_SetItemImage GUICtrlComboBoxEx_SetItemIndent GUICtrlComboBoxEx_SetItemOverlayImage GUICtrlComboBoxEx_SetItemParam GUICtrlComboBoxEx_SetItemSelectedImage GUICtrlComboBoxEx_SetMinVisible GUICtrlComboBoxEx_SetTopIndex GUICtrlComboBoxEx_SetUnicode GUICtrlComboBoxEx_ShowDropDown GUICtrlComboBox_AddDir GUICtrlComboBox_AddString GUICtrlComboBox_AutoComplete GUICtrlComboBox_BeginUpdate GUICtrlComboBox_Create GUICtrlComboBox_DeleteString GUICtrlComboBox_Destroy GUICtrlComboBox_EndUpdate GUICtrlComboBox_FindString GUICtrlComboBox_FindStringExact GUICtrlComboBox_GetComboBoxInfo GUICtrlComboBox_GetCount GUICtrlComboBox_GetCueBanner GUICtrlComboBox_GetCurSel GUICtrlComboBox_GetDroppedControlRect GUICtrlComboBox_GetDroppedControlRectEx GUICtrlComboBox_GetDroppedState GUICtrlComboBox_GetDroppedWidth GUICtrlComboBox_GetEditSel GUICtrlComboBox_GetEditText GUICtrlComboBox_GetExtendedUI GUICtrlComboBox_GetHorizontalExtent GUICtrlComboBox_GetItemHeight GUICtrlComboBox_GetLBText GUICtrlComboBox_GetLBTextLen GUICtrlComboBox_GetList GUICtrlComboBox_GetListArray GUICtrlComboBox_GetLocale GUICtrlComboBox_GetLocaleCountry GUICtrlComboBox_GetLocaleLang GUICtrlComboBox_GetLocalePrimLang GUICtrlComboBox_GetLocaleSubLang GUICtrlComboBox_GetMinVisible GUICtrlComboBox_GetTopIndex GUICtrlComboBox_InitStorage GUICtrlComboBox_InsertString GUICtrlComboBox_LimitText GUICtrlComboBox_ReplaceEditSel GUICtrlComboBox_ResetContent GUICtrlComboBox_SelectString GUICtrlComboBox_SetCueBanner GUICtrlComboBox_SetCurSel GUICtrlComboBox_SetDroppedWidth GUICtrlComboBox_SetEditSel GUICtrlComboBox_SetEditText GUICtrlComboBox_SetExtendedUI GUICtrlComboBox_SetHorizontalExtent GUICtrlComboBox_SetItemHeight GUICtrlComboBox_SetMinVisible GUICtrlComboBox_SetTopIndex GUICtrlComboBox_ShowDropDown GUICtrlDTP_Create GUICtrlDTP_Destroy GUICtrlDTP_GetMCColor GUICtrlDTP_GetMCFont GUICtrlDTP_GetMonthCal GUICtrlDTP_GetRange GUICtrlDTP_GetRangeEx GUICtrlDTP_GetSystemTime GUICtrlDTP_GetSystemTimeEx GUICtrlDTP_SetFormat GUICtrlDTP_SetMCColor GUICtrlDTP_SetMCFont GUICtrlDTP_SetRange GUICtrlDTP_SetRangeEx GUICtrlDTP_SetSystemTime GUICtrlDTP_SetSystemTimeEx GUICtrlEdit_AppendText GUICtrlEdit_BeginUpdate GUICtrlEdit_CanUndo GUICtrlEdit_CharFromPos GUICtrlEdit_Create GUICtrlEdit_Destroy GUICtrlEdit_EmptyUndoBuffer GUICtrlEdit_EndUpdate GUICtrlEdit_Find GUICtrlEdit_FmtLines GUICtrlEdit_GetCueBanner GUICtrlEdit_GetFirstVisibleLine GUICtrlEdit_GetLimitText GUICtrlEdit_GetLine GUICtrlEdit_GetLineCount GUICtrlEdit_GetMargins GUICtrlEdit_GetModify GUICtrlEdit_GetPasswordChar GUICtrlEdit_GetRECT GUICtrlEdit_GetRECTEx GUICtrlEdit_GetSel GUICtrlEdit_GetText GUICtrlEdit_GetTextLen GUICtrlEdit_HideBalloonTip GUICtrlEdit_InsertText GUICtrlEdit_LineFromChar GUICtrlEdit_LineIndex GUICtrlEdit_LineLength GUICtrlEdit_LineScroll GUICtrlEdit_PosFromChar GUICtrlEdit_ReplaceSel GUICtrlEdit_Scroll GUICtrlEdit_SetCueBanner GUICtrlEdit_SetLimitText GUICtrlEdit_SetMargins GUICtrlEdit_SetModify GUICtrlEdit_SetPasswordChar GUICtrlEdit_SetReadOnly GUICtrlEdit_SetRECT GUICtrlEdit_SetRECTEx GUICtrlEdit_SetRECTNP GUICtrlEdit_SetRectNPEx GUICtrlEdit_SetSel GUICtrlEdit_SetTabStops GUICtrlEdit_SetText GUICtrlEdit_ShowBalloonTip GUICtrlEdit_Undo GUICtrlHeader_AddItem GUICtrlHeader_ClearFilter GUICtrlHeader_ClearFilterAll GUICtrlHeader_Create GUICtrlHeader_CreateDragImage GUICtrlHeader_DeleteItem GUICtrlHeader_Destroy GUICtrlHeader_EditFilter GUICtrlHeader_GetBitmapMargin GUICtrlHeader_GetImageList GUICtrlHeader_GetItem GUICtrlHeader_GetItemAlign GUICtrlHeader_GetItemBitmap GUICtrlHeader_GetItemCount GUICtrlHeader_GetItemDisplay GUICtrlHeader_GetItemFlags GUICtrlHeader_GetItemFormat GUICtrlHeader_GetItemImage GUICtrlHeader_GetItemOrder GUICtrlHeader_GetItemParam GUICtrlHeader_GetItemRect GUICtrlHeader_GetItemRectEx GUICtrlHeader_GetItemText GUICtrlHeader_GetItemWidth GUICtrlHeader_GetOrderArray GUICtrlHeader_GetUnicodeFormat GUICtrlHeader_HitTest GUICtrlHeader_InsertItem GUICtrlHeader_Layout GUICtrlHeader_OrderToIndex GUICtrlHeader_SetBitmapMargin GUICtrlHeader_SetFilterChangeTimeout GUICtrlHeader_SetHotDivider GUICtrlHeader_SetImageList GUICtrlHeader_SetItem GUICtrlHeader_SetItemAlign GUICtrlHeader_SetItemBitmap GUICtrlHeader_SetItemDisplay GUICtrlHeader_SetItemFlags GUICtrlHeader_SetItemFormat GUICtrlHeader_SetItemImage GUICtrlHeader_SetItemOrder GUICtrlHeader_SetItemParam GUICtrlHeader_SetItemText GUICtrlHeader_SetItemWidth GUICtrlHeader_SetOrderArray GUICtrlHeader_SetUnicodeFormat GUICtrlIpAddress_ClearAddress GUICtrlIpAddress_Create GUICtrlIpAddress_Destroy GUICtrlIpAddress_Get GUICtrlIpAddress_GetArray GUICtrlIpAddress_GetEx GUICtrlIpAddress_IsBlank GUICtrlIpAddress_Set GUICtrlIpAddress_SetArray GUICtrlIpAddress_SetEx GUICtrlIpAddress_SetFocus GUICtrlIpAddress_SetFont GUICtrlIpAddress_SetRange GUICtrlIpAddress_ShowHide GUICtrlListBox_AddFile GUICtrlListBox_AddString GUICtrlListBox_BeginUpdate GUICtrlListBox_ClickItem GUICtrlListBox_Create GUICtrlListBox_DeleteString GUICtrlListBox_Destroy GUICtrlListBox_Dir GUICtrlListBox_EndUpdate GUICtrlListBox_FindInText GUICtrlListBox_FindString GUICtrlListBox_GetAnchorIndex GUICtrlListBox_GetCaretIndex GUICtrlListBox_GetCount GUICtrlListBox_GetCurSel GUICtrlListBox_GetHorizontalExtent GUICtrlListBox_GetItemData GUICtrlListBox_GetItemHeight GUICtrlListBox_GetItemRect GUICtrlListBox_GetItemRectEx GUICtrlListBox_GetListBoxInfo
GUICtrlListBox_GetLocale GUICtrlListBox_GetLocaleCountry GUICtrlListBox_GetLocaleLang GUICtrlListBox_GetLocalePrimLang GUICtrlListBox_GetLocaleSubLang GUICtrlListBox_GetSel GUICtrlListBox_GetSelCount GUICtrlListBox_GetSelItems GUICtrlListBox_GetSelItemsText GUICtrlListBox_GetText GUICtrlListBox_GetTextLen GUICtrlListBox_GetTopIndex GUICtrlListBox_InitStorage GUICtrlListBox_InsertString GUICtrlListBox_ItemFromPoint GUICtrlListBox_ReplaceString GUICtrlListBox_ResetContent GUICtrlListBox_SelectString GUICtrlListBox_SelItemRange GUICtrlListBox_SelItemRangeEx GUICtrlListBox_SetAnchorIndex GUICtrlListBox_SetCaretIndex GUICtrlListBox_SetColumnWidth GUICtrlListBox_SetCurSel GUICtrlListBox_SetHorizontalExtent GUICtrlListBox_SetItemData GUICtrlListBox_SetItemHeight GUICtrlListBox_SetLocale GUICtrlListBox_SetSel GUICtrlListBox_SetTabStops GUICtrlListBox_SetTopIndex GUICtrlListBox_Sort GUICtrlListBox_SwapString GUICtrlListBox_UpdateHScroll GUICtrlListView_AddArray GUICtrlListView_AddColumn GUICtrlListView_AddItem GUICtrlListView_AddSubItem GUICtrlListView_ApproximateViewHeight GUICtrlListView_ApproximateViewRect GUICtrlListView_ApproximateViewWidth GUICtrlListView_Arrange GUICtrlListView_BeginUpdate GUICtrlListView_CancelEditLabel GUICtrlListView_ClickItem GUICtrlListView_CopyItems GUICtrlListView_Create GUICtrlListView_CreateDragImage GUICtrlListView_CreateSolidBitMap GUICtrlListView_DeleteAllItems GUICtrlListView_DeleteColumn GUICtrlListView_DeleteItem GUICtrlListView_DeleteItemsSelected GUICtrlListView_Destroy GUICtrlListView_DrawDragImage GUICtrlListView_EditLabel GUICtrlListView_EnableGroupView GUICtrlListView_EndUpdate GUICtrlListView_EnsureVisible GUICtrlListView_FindInText GUICtrlListView_FindItem GUICtrlListView_FindNearest GUICtrlListView_FindParam GUICtrlListView_FindText GUICtrlListView_GetBkColor GUICtrlListView_GetBkImage GUICtrlListView_GetCallbackMask GUICtrlListView_GetColumn GUICtrlListView_GetColumnCount GUICtrlListView_GetColumnOrder GUICtrlListView_GetColumnOrderArray GUICtrlListView_GetColumnWidth GUICtrlListView_GetCounterPage GUICtrlListView_GetEditControl GUICtrlListView_GetExtendedListViewStyle GUICtrlListView_GetFocusedGroup GUICtrlListView_GetGroupCount GUICtrlListView_GetGroupInfo GUICtrlListView_GetGroupInfoByIndex GUICtrlListView_GetGroupRect GUICtrlListView_GetGroupViewEnabled GUICtrlListView_GetHeader GUICtrlListView_GetHotCursor GUICtrlListView_GetHotItem GUICtrlListView_GetHoverTime GUICtrlListView_GetImageList GUICtrlListView_GetISearchString GUICtrlListView_GetItem GUICtrlListView_GetItemChecked GUICtrlListView_GetItemCount GUICtrlListView_GetItemCut GUICtrlListView_GetItemDropHilited GUICtrlListView_GetItemEx GUICtrlListView_GetItemFocused GUICtrlListView_GetItemGroupID GUICtrlListView_GetItemImage GUICtrlListView_GetItemIndent GUICtrlListView_GetItemParam GUICtrlListView_GetItemPosition GUICtrlListView_GetItemPositionX GUICtrlListView_GetItemPositionY GUICtrlListView_GetItemRect GUICtrlListView_GetItemRectEx GUICtrlListView_GetItemSelected GUICtrlListView_GetItemSpacing GUICtrlListView_GetItemSpacingX GUICtrlListView_GetItemSpacingY GUICtrlListView_GetItemState GUICtrlListView_GetItemStateImage GUICtrlListView_GetItemText GUICtrlListView_GetItemTextArray GUICtrlListView_GetItemTextString GUICtrlListView_GetNextItem GUICtrlListView_GetNumberOfWorkAreas GUICtrlListView_GetOrigin GUICtrlListView_GetOriginX GUICtrlListView_GetOriginY GUICtrlListView_GetOutlineColor GUICtrlListView_GetSelectedColumn GUICtrlListView_GetSelectedCount GUICtrlListView_GetSelectedIndices GUICtrlListView_GetSelectionMark GUICtrlListView_GetStringWidth GUICtrlListView_GetSubItemRect GUICtrlListView_GetTextBkColor GUICtrlListView_GetTextColor GUICtrlListView_GetToolTips GUICtrlListView_GetTopIndex GUICtrlListView_GetUnicodeFormat GUICtrlListView_GetView GUICtrlListView_GetViewDetails GUICtrlListView_GetViewLarge GUICtrlListView_GetViewList GUICtrlListView_GetViewRect GUICtrlListView_GetViewSmall GUICtrlListView_GetViewTile GUICtrlListView_HideColumn GUICtrlListView_HitTest GUICtrlListView_InsertColumn GUICtrlListView_InsertGroup GUICtrlListView_InsertItem GUICtrlListView_JustifyColumn GUICtrlListView_MapIDToIndex GUICtrlListView_MapIndexToID GUICtrlListView_RedrawItems GUICtrlListView_RegisterSortCallBack GUICtrlListView_RemoveAllGroups GUICtrlListView_RemoveGroup GUICtrlListView_Scroll GUICtrlListView_SetBkColor GUICtrlListView_SetBkImage GUICtrlListView_SetCallBackMask GUICtrlListView_SetColumn GUICtrlListView_SetColumnOrder GUICtrlListView_SetColumnOrderArray GUICtrlListView_SetColumnWidth GUICtrlListView_SetExtendedListViewStyle GUICtrlListView_SetGroupInfo GUICtrlListView_SetHotItem GUICtrlListView_SetHoverTime GUICtrlListView_SetIconSpacing GUICtrlListView_SetImageList GUICtrlListView_SetItem GUICtrlListView_SetItemChecked GUICtrlListView_SetItemCount GUICtrlListView_SetItemCut GUICtrlListView_SetItemDropHilited GUICtrlListView_SetItemEx GUICtrlListView_SetItemFocused GUICtrlListView_SetItemGroupID GUICtrlListView_SetItemImage GUICtrlListView_SetItemIndent GUICtrlListView_SetItemParam GUICtrlListView_SetItemPosition GUICtrlListView_SetItemPosition32 GUICtrlListView_SetItemSelected GUICtrlListView_SetItemState GUICtrlListView_SetItemStateImage GUICtrlListView_SetItemText GUICtrlListView_SetOutlineColor GUICtrlListView_SetSelectedColumn GUICtrlListView_SetSelectionMark GUICtrlListView_SetTextBkColor GUICtrlListView_SetTextColor GUICtrlListView_SetToolTips GUICtrlListView_SetUnicodeFormat GUICtrlListView_SetView GUICtrlListView_SetWorkAreas GUICtrlListView_SimpleSort GUICtrlListView_SortItems GUICtrlListView_SubItemHitTest GUICtrlListView_UnRegisterSortCallBack GUICtrlMenu_AddMenuItem GUICtrlMenu_AppendMenu GUICtrlMenu_CalculatePopupWindowPosition GUICtrlMenu_CheckMenuItem GUICtrlMenu_CheckRadioItem GUICtrlMenu_CreateMenu GUICtrlMenu_CreatePopup GUICtrlMenu_DeleteMenu GUICtrlMenu_DestroyMenu GUICtrlMenu_DrawMenuBar GUICtrlMenu_EnableMenuItem GUICtrlMenu_FindItem GUICtrlMenu_FindParent GUICtrlMenu_GetItemBmp GUICtrlMenu_GetItemBmpChecked GUICtrlMenu_GetItemBmpUnchecked GUICtrlMenu_GetItemChecked GUICtrlMenu_GetItemCount GUICtrlMenu_GetItemData GUICtrlMenu_GetItemDefault GUICtrlMenu_GetItemDisabled GUICtrlMenu_GetItemEnabled GUICtrlMenu_GetItemGrayed GUICtrlMenu_GetItemHighlighted GUICtrlMenu_GetItemID GUICtrlMenu_GetItemInfo GUICtrlMenu_GetItemRect GUICtrlMenu_GetItemRectEx GUICtrlMenu_GetItemState GUICtrlMenu_GetItemStateEx GUICtrlMenu_GetItemSubMenu GUICtrlMenu_GetItemText GUICtrlMenu_GetItemType GUICtrlMenu_GetMenu GUICtrlMenu_GetMenuBackground GUICtrlMenu_GetMenuBarInfo GUICtrlMenu_GetMenuContextHelpID GUICtrlMenu_GetMenuData GUICtrlMenu_GetMenuDefaultItem GUICtrlMenu_GetMenuHeight GUICtrlMenu_GetMenuInfo GUICtrlMenu_GetMenuStyle GUICtrlMenu_GetSystemMenu GUICtrlMenu_InsertMenuItem GUICtrlMenu_InsertMenuItemEx GUICtrlMenu_IsMenu GUICtrlMenu_LoadMenu GUICtrlMenu_MapAccelerator GUICtrlMenu_MenuItemFromPoint GUICtrlMenu_RemoveMenu GUICtrlMenu_SetItemBitmaps GUICtrlMenu_SetItemBmp GUICtrlMenu_SetItemBmpChecked GUICtrlMenu_SetItemBmpUnchecked GUICtrlMenu_SetItemChecked GUICtrlMenu_SetItemData GUICtrlMenu_SetItemDefault GUICtrlMenu_SetItemDisabled GUICtrlMenu_SetItemEnabled GUICtrlMenu_SetItemGrayed GUICtrlMenu_SetItemHighlighted GUICtrlMenu_SetItemID GUICtrlMenu_SetItemInfo GUICtrlMenu_SetItemState GUICtrlMenu_SetItemSubMenu GUICtrlMenu_SetItemText GUICtrlMenu_SetItemType GUICtrlMenu_SetMenu GUICtrlMenu_SetMenuBackground GUICtrlMenu_SetMenuContextHelpID GUICtrlMenu_SetMenuData GUICtrlMenu_SetMenuDefaultItem GUICtrlMenu_SetMenuHeight GUICtrlMenu_SetMenuInfo GUICtrlMenu_SetMenuStyle GUICtrlMenu_TrackPopupMenu GUICtrlMonthCal_Create GUICtrlMonthCal_Destroy GUICtrlMonthCal_GetCalendarBorder GUICtrlMonthCal_GetCalendarCount GUICtrlMonthCal_GetColor GUICtrlMonthCal_GetColorArray GUICtrlMonthCal_GetCurSel GUICtrlMonthCal_GetCurSelStr GUICtrlMonthCal_GetFirstDOW GUICtrlMonthCal_GetFirstDOWStr GUICtrlMonthCal_GetMaxSelCount GUICtrlMonthCal_GetMaxTodayWidth GUICtrlMonthCal_GetMinReqHeight GUICtrlMonthCal_GetMinReqRect GUICtrlMonthCal_GetMinReqRectArray GUICtrlMonthCal_GetMinReqWidth GUICtrlMonthCal_GetMonthDelta GUICtrlMonthCal_GetMonthRange GUICtrlMonthCal_GetMonthRangeMax GUICtrlMonthCal_GetMonthRangeMaxStr GUICtrlMonthCal_GetMonthRangeMin GUICtrlMonthCal_GetMonthRangeMinStr GUICtrlMonthCal_GetMonthRangeSpan GUICtrlMonthCal_GetRange GUICtrlMonthCal_GetRangeMax GUICtrlMonthCal_GetRangeMaxStr GUICtrlMonthCal_GetRangeMin GUICtrlMonthCal_GetRangeMinStr GUICtrlMonthCal_GetSelRange GUICtrlMonthCal_GetSelRangeMax GUICtrlMonthCal_GetSelRangeMaxStr GUICtrlMonthCal_GetSelRangeMin GUICtrlMonthCal_GetSelRangeMinStr GUICtrlMonthCal_GetToday GUICtrlMonthCal_GetTodayStr GUICtrlMonthCal_GetUnicodeFormat GUICtrlMonthCal_HitTest GUICtrlMonthCal_SetCalendarBorder GUICtrlMonthCal_SetColor GUICtrlMonthCal_SetCurSel GUICtrlMonthCal_SetDayState GUICtrlMonthCal_SetFirstDOW GUICtrlMonthCal_SetMaxSelCount GUICtrlMonthCal_SetMonthDelta GUICtrlMonthCal_SetRange GUICtrlMonthCal_SetSelRange GUICtrlMonthCal_SetToday GUICtrlMonthCal_SetUnicodeFormat GUICtrlRebar_AddBand GUICtrlRebar_AddToolBarBand GUICtrlRebar_BeginDrag GUICtrlRebar_Create GUICtrlRebar_DeleteBand GUICtrlRebar_Destroy GUICtrlRebar_DragMove GUICtrlRebar_EndDrag GUICtrlRebar_GetBandBackColor GUICtrlRebar_GetBandBorders GUICtrlRebar_GetBandBordersEx GUICtrlRebar_GetBandChildHandle GUICtrlRebar_GetBandChildSize GUICtrlRebar_GetBandCount GUICtrlRebar_GetBandForeColor GUICtrlRebar_GetBandHeaderSize GUICtrlRebar_GetBandID GUICtrlRebar_GetBandIdealSize GUICtrlRebar_GetBandLength GUICtrlRebar_GetBandLParam GUICtrlRebar_GetBandMargins GUICtrlRebar_GetBandMarginsEx GUICtrlRebar_GetBandRect GUICtrlRebar_GetBandRectEx GUICtrlRebar_GetBandStyle GUICtrlRebar_GetBandStyleBreak GUICtrlRebar_GetBandStyleChildEdge GUICtrlRebar_GetBandStyleFixedBMP GUICtrlRebar_GetBandStyleFixedSize GUICtrlRebar_GetBandStyleGripperAlways GUICtrlRebar_GetBandStyleHidden GUICtrlRebar_GetBandStyleHideTitle
GUICtrlRebar_GetBandStyleNoGripper GUICtrlRebar_GetBandStyleTopAlign GUICtrlRebar_GetBandStyleUseChevron GUICtrlRebar_GetBandStyleVariableHeight GUICtrlRebar_GetBandText GUICtrlRebar_GetBarHeight GUICtrlRebar_GetBarInfo GUICtrlRebar_GetBKColor GUICtrlRebar_GetColorScheme GUICtrlRebar_GetRowCount GUICtrlRebar_GetRowHeight GUICtrlRebar_GetTextColor GUICtrlRebar_GetToolTips GUICtrlRebar_GetUnicodeFormat GUICtrlRebar_HitTest GUICtrlRebar_IDToIndex GUICtrlRebar_MaximizeBand GUICtrlRebar_MinimizeBand GUICtrlRebar_MoveBand GUICtrlRebar_SetBandBackColor GUICtrlRebar_SetBandForeColor GUICtrlRebar_SetBandHeaderSize GUICtrlRebar_SetBandID GUICtrlRebar_SetBandIdealSize GUICtrlRebar_SetBandLength GUICtrlRebar_SetBandLParam GUICtrlRebar_SetBandStyle GUICtrlRebar_SetBandStyleBreak GUICtrlRebar_SetBandStyleChildEdge GUICtrlRebar_SetBandStyleFixedBMP GUICtrlRebar_SetBandStyleFixedSize GUICtrlRebar_SetBandStyleGripperAlways GUICtrlRebar_SetBandStyleHidden GUICtrlRebar_SetBandStyleHideTitle GUICtrlRebar_SetBandStyleNoGripper GUICtrlRebar_SetBandStyleTopAlign GUICtrlRebar_SetBandStyleUseChevron GUICtrlRebar_SetBandStyleVariableHeight GUICtrlRebar_SetBandText GUICtrlRebar_SetBarInfo GUICtrlRebar_SetBKColor GUICtrlRebar_SetColorScheme GUICtrlRebar_SetTextColor GUICtrlRebar_SetToolTips GUICtrlRebar_SetUnicodeFormat GUICtrlRebar_ShowBand GUICtrlRichEdit_AppendText GUICtrlRichEdit_AutoDetectURL GUICtrlRichEdit_CanPaste GUICtrlRichEdit_CanPasteSpecial GUICtrlRichEdit_CanRedo GUICtrlRichEdit_CanUndo GUICtrlRichEdit_ChangeFontSize GUICtrlRichEdit_Copy GUICtrlRichEdit_Create GUICtrlRichEdit_Cut GUICtrlRichEdit_Deselect GUICtrlRichEdit_Destroy GUICtrlRichEdit_EmptyUndoBuffer GUICtrlRichEdit_FindText GUICtrlRichEdit_FindTextInRange GUICtrlRichEdit_GetBkColor GUICtrlRichEdit_GetCharAttributes GUICtrlRichEdit_GetCharBkColor GUICtrlRichEdit_GetCharColor GUICtrlRichEdit_GetCharPosFromXY GUICtrlRichEdit_GetCharPosOfNextWord GUICtrlRichEdit_GetCharPosOfPreviousWord GUICtrlRichEdit_GetCharWordBreakInfo GUICtrlRichEdit_GetFirstCharPosOnLine GUICtrlRichEdit_GetFont GUICtrlRichEdit_GetLineCount GUICtrlRichEdit_GetLineLength GUICtrlRichEdit_GetLineNumberFromCharPos GUICtrlRichEdit_GetNextRedo GUICtrlRichEdit_GetNextUndo GUICtrlRichEdit_GetNumberOfFirstVisibleLine GUICtrlRichEdit_GetParaAlignment GUICtrlRichEdit_GetParaAttributes GUICtrlRichEdit_GetParaBorder GUICtrlRichEdit_GetParaIndents GUICtrlRichEdit_GetParaNumbering GUICtrlRichEdit_GetParaShading GUICtrlRichEdit_GetParaSpacing GUICtrlRichEdit_GetParaTabStops GUICtrlRichEdit_GetPasswordChar GUICtrlRichEdit_GetRECT GUICtrlRichEdit_GetScrollPos GUICtrlRichEdit_GetSel GUICtrlRichEdit_GetSelAA GUICtrlRichEdit_GetSelText GUICtrlRichEdit_GetSpaceUnit GUICtrlRichEdit_GetText GUICtrlRichEdit_GetTextInLine GUICtrlRichEdit_GetTextInRange GUICtrlRichEdit_GetTextLength GUICtrlRichEdit_GetVersion GUICtrlRichEdit_GetXYFromCharPos GUICtrlRichEdit_GetZoom GUICtrlRichEdit_GotoCharPos GUICtrlRichEdit_HideSelection GUICtrlRichEdit_InsertText GUICtrlRichEdit_IsModified GUICtrlRichEdit_IsTextSelected GUICtrlRichEdit_Paste GUICtrlRichEdit_PasteSpecial GUICtrlRichEdit_PauseRedraw GUICtrlRichEdit_Redo GUICtrlRichEdit_ReplaceText GUICtrlRichEdit_ResumeRedraw GUICtrlRichEdit_ScrollLineOrPage GUICtrlRichEdit_ScrollLines GUICtrlRichEdit_ScrollToCaret GUICtrlRichEdit_SetBkColor GUICtrlRichEdit_SetCharAttributes GUICtrlRichEdit_SetCharBkColor GUICtrlRichEdit_SetCharColor GUICtrlRichEdit_SetEventMask GUICtrlRichEdit_SetFont GUICtrlRichEdit_SetLimitOnText GUICtrlRichEdit_SetModified GUICtrlRichEdit_SetParaAlignment GUICtrlRichEdit_SetParaAttributes GUICtrlRichEdit_SetParaBorder GUICtrlRichEdit_SetParaIndents GUICtrlRichEdit_SetParaNumbering GUICtrlRichEdit_SetParaShading GUICtrlRichEdit_SetParaSpacing GUICtrlRichEdit_SetParaTabStops GUICtrlRichEdit_SetPasswordChar GUICtrlRichEdit_SetReadOnly GUICtrlRichEdit_SetRECT GUICtrlRichEdit_SetScrollPos GUICtrlRichEdit_SetSel GUICtrlRichEdit_SetSpaceUnit GUICtrlRichEdit_SetTabStops GUICtrlRichEdit_SetText GUICtrlRichEdit_SetUndoLimit GUICtrlRichEdit_SetZoom GUICtrlRichEdit_StreamFromFile GUICtrlRichEdit_StreamFromVar GUICtrlRichEdit_StreamToFile GUICtrlRichEdit_StreamToVar GUICtrlRichEdit_Undo GUICtrlSlider_ClearSel GUICtrlSlider_ClearTics GUICtrlSlider_Create GUICtrlSlider_Destroy GUICtrlSlider_GetBuddy GUICtrlSlider_GetChannelRect GUICtrlSlider_GetChannelRectEx GUICtrlSlider_GetLineSize GUICtrlSlider_GetLogicalTics GUICtrlSlider_GetNumTics GUICtrlSlider_GetPageSize GUICtrlSlider_GetPos GUICtrlSlider_GetRange GUICtrlSlider_GetRangeMax GUICtrlSlider_GetRangeMin GUICtrlSlider_GetSel GUICtrlSlider_GetSelEnd GUICtrlSlider_GetSelStart GUICtrlSlider_GetThumbLength GUICtrlSlider_GetThumbRect GUICtrlSlider_GetThumbRectEx GUICtrlSlider_GetTic GUICtrlSlider_GetTicPos GUICtrlSlider_GetToolTips GUICtrlSlider_GetUnicodeFormat GUICtrlSlider_SetBuddy GUICtrlSlider_SetLineSize GUICtrlSlider_SetPageSize GUICtrlSlider_SetPos GUICtrlSlider_SetRange GUICtrlSlider_SetRangeMax GUICtrlSlider_SetRangeMin GUICtrlSlider_SetSel GUICtrlSlider_SetSelEnd GUICtrlSlider_SetSelStart GUICtrlSlider_SetThumbLength GUICtrlSlider_SetTic GUICtrlSlider_SetTicFreq GUICtrlSlider_SetTipSide GUICtrlSlider_SetToolTips GUICtrlSlider_SetUnicodeFormat GUICtrlStatusBar_Create GUICtrlStatusBar_Destroy GUICtrlStatusBar_EmbedControl GUICtrlStatusBar_GetBorders GUICtrlStatusBar_GetBordersHorz GUICtrlStatusBar_GetBordersRect GUICtrlStatusBar_GetBordersVert GUICtrlStatusBar_GetCount GUICtrlStatusBar_GetHeight GUICtrlStatusBar_GetIcon GUICtrlStatusBar_GetParts GUICtrlStatusBar_GetRect GUICtrlStatusBar_GetRectEx GUICtrlStatusBar_GetText GUICtrlStatusBar_GetTextFlags GUICtrlStatusBar_GetTextLength GUICtrlStatusBar_GetTextLengthEx GUICtrlStatusBar_GetTipText GUICtrlStatusBar_GetUnicodeFormat GUICtrlStatusBar_GetWidth GUICtrlStatusBar_IsSimple GUICtrlStatusBar_Resize GUICtrlStatusBar_SetBkColor GUICtrlStatusBar_SetIcon GUICtrlStatusBar_SetMinHeight GUICtrlStatusBar_SetParts GUICtrlStatusBar_SetSimple GUICtrlStatusBar_SetText GUICtrlStatusBar_SetTipText GUICtrlStatusBar_SetUnicodeFormat GUICtrlStatusBar_ShowHide GUICtrlTab_ActivateTab GUICtrlTab_ClickTab GUICtrlTab_Create GUICtrlTab_DeleteAllItems GUICtrlTab_DeleteItem GUICtrlTab_DeselectAll GUICtrlTab_Destroy GUICtrlTab_FindTab GUICtrlTab_GetCurFocus GUICtrlTab_GetCurSel GUICtrlTab_GetDisplayRect GUICtrlTab_GetDisplayRectEx GUICtrlTab_GetExtendedStyle GUICtrlTab_GetImageList GUICtrlTab_GetItem GUICtrlTab_GetItemCount GUICtrlTab_GetItemImage GUICtrlTab_GetItemParam GUICtrlTab_GetItemRect GUICtrlTab_GetItemRectEx GUICtrlTab_GetItemState GUICtrlTab_GetItemText GUICtrlTab_GetRowCount GUICtrlTab_GetToolTips GUICtrlTab_GetUnicodeFormat GUICtrlTab_HighlightItem GUICtrlTab_HitTest GUICtrlTab_InsertItem GUICtrlTab_RemoveImage GUICtrlTab_SetCurFocus GUICtrlTab_SetCurSel GUICtrlTab_SetExtendedStyle GUICtrlTab_SetImageList GUICtrlTab_SetItem GUICtrlTab_SetItemImage GUICtrlTab_SetItemParam GUICtrlTab_SetItemSize GUICtrlTab_SetItemState GUICtrlTab_SetItemText GUICtrlTab_SetMinTabWidth GUICtrlTab_SetPadding GUICtrlTab_SetToolTips GUICtrlTab_SetUnicodeFormat GUICtrlToolbar_AddBitmap GUICtrlToolbar_AddButton GUICtrlToolbar_AddButtonSep GUICtrlToolbar_AddString GUICtrlToolbar_ButtonCount GUICtrlToolbar_CheckButton GUICtrlToolbar_ClickAccel GUICtrlToolbar_ClickButton GUICtrlToolbar_ClickIndex GUICtrlToolbar_CommandToIndex GUICtrlToolbar_Create GUICtrlToolbar_Customize GUICtrlToolbar_DeleteButton GUICtrlToolbar_Destroy GUICtrlToolbar_EnableButton GUICtrlToolbar_FindToolbar GUICtrlToolbar_GetAnchorHighlight GUICtrlToolbar_GetBitmapFlags GUICtrlToolbar_GetButtonBitmap GUICtrlToolbar_GetButtonInfo GUICtrlToolbar_GetButtonInfoEx GUICtrlToolbar_GetButtonParam GUICtrlToolbar_GetButtonRect GUICtrlToolbar_GetButtonRectEx GUICtrlToolbar_GetButtonSize GUICtrlToolbar_GetButtonState GUICtrlToolbar_GetButtonStyle GUICtrlToolbar_GetButtonText GUICtrlToolbar_GetColorScheme GUICtrlToolbar_GetDisabledImageList GUICtrlToolbar_GetExtendedStyle GUICtrlToolbar_GetHotImageList GUICtrlToolbar_GetHotItem GUICtrlToolbar_GetImageList GUICtrlToolbar_GetInsertMark GUICtrlToolbar_GetInsertMarkColor GUICtrlToolbar_GetMaxSize GUICtrlToolbar_GetMetrics GUICtrlToolbar_GetPadding GUICtrlToolbar_GetRows GUICtrlToolbar_GetString GUICtrlToolbar_GetStyle GUICtrlToolbar_GetStyleAltDrag GUICtrlToolbar_GetStyleCustomErase GUICtrlToolbar_GetStyleFlat GUICtrlToolbar_GetStyleList GUICtrlToolbar_GetStyleRegisterDrop GUICtrlToolbar_GetStyleToolTips GUICtrlToolbar_GetStyleTransparent GUICtrlToolbar_GetStyleWrapable GUICtrlToolbar_GetTextRows GUICtrlToolbar_GetToolTips GUICtrlToolbar_GetUnicodeFormat GUICtrlToolbar_HideButton GUICtrlToolbar_HighlightButton GUICtrlToolbar_HitTest GUICtrlToolbar_IndexToCommand GUICtrlToolbar_InsertButton GUICtrlToolbar_InsertMarkHitTest GUICtrlToolbar_IsButtonChecked GUICtrlToolbar_IsButtonEnabled GUICtrlToolbar_IsButtonHidden GUICtrlToolbar_IsButtonHighlighted GUICtrlToolbar_IsButtonIndeterminate GUICtrlToolbar_IsButtonPressed GUICtrlToolbar_LoadBitmap GUICtrlToolbar_LoadImages GUICtrlToolbar_MapAccelerator GUICtrlToolbar_MoveButton GUICtrlToolbar_PressButton GUICtrlToolbar_SetAnchorHighlight GUICtrlToolbar_SetBitmapSize GUICtrlToolbar_SetButtonBitMap GUICtrlToolbar_SetButtonInfo GUICtrlToolbar_SetButtonInfoEx GUICtrlToolbar_SetButtonParam GUICtrlToolbar_SetButtonSize GUICtrlToolbar_SetButtonState GUICtrlToolbar_SetButtonStyle GUICtrlToolbar_SetButtonText GUICtrlToolbar_SetButtonWidth GUICtrlToolbar_SetCmdID GUICtrlToolbar_SetColorScheme GUICtrlToolbar_SetDisabledImageList GUICtrlToolbar_SetDrawTextFlags GUICtrlToolbar_SetExtendedStyle GUICtrlToolbar_SetHotImageList GUICtrlToolbar_SetHotItem GUICtrlToolbar_SetImageList GUICtrlToolbar_SetIndent GUICtrlToolbar_SetIndeterminate GUICtrlToolbar_SetInsertMark GUICtrlToolbar_SetInsertMarkColor GUICtrlToolbar_SetMaxTextRows GUICtrlToolbar_SetMetrics GUICtrlToolbar_SetPadding GUICtrlToolbar_SetParent GUICtrlToolbar_SetRows GUICtrlToolbar_SetStyle GUICtrlToolbar_SetStyleAltDrag
GUICtrlToolbar_SetStyleCustomErase GUICtrlToolbar_SetStyleFlat GUICtrlToolbar_SetStyleList GUICtrlToolbar_SetStyleRegisterDrop GUICtrlToolbar_SetStyleToolTips GUICtrlToolbar_SetStyleTransparent GUICtrlToolbar_SetStyleWrapable GUICtrlToolbar_SetToolTips GUICtrlToolbar_SetUnicodeFormat GUICtrlToolbar_SetWindowTheme GUICtrlTreeView_Add GUICtrlTreeView_AddChild GUICtrlTreeView_AddChildFirst GUICtrlTreeView_AddFirst GUICtrlTreeView_BeginUpdate GUICtrlTreeView_ClickItem GUICtrlTreeView_Create GUICtrlTreeView_CreateDragImage GUICtrlTreeView_CreateSolidBitMap GUICtrlTreeView_Delete GUICtrlTreeView_DeleteAll GUICtrlTreeView_DeleteChildren GUICtrlTreeView_Destroy GUICtrlTreeView_DisplayRect GUICtrlTreeView_DisplayRectEx GUICtrlTreeView_EditText GUICtrlTreeView_EndEdit GUICtrlTreeView_EndUpdate GUICtrlTreeView_EnsureVisible GUICtrlTreeView_Expand GUICtrlTreeView_ExpandedOnce GUICtrlTreeView_FindItem GUICtrlTreeView_FindItemEx GUICtrlTreeView_GetBkColor GUICtrlTreeView_GetBold GUICtrlTreeView_GetChecked GUICtrlTreeView_GetChildCount GUICtrlTreeView_GetChildren GUICtrlTreeView_GetCount GUICtrlTreeView_GetCut GUICtrlTreeView_GetDropTarget GUICtrlTreeView_GetEditControl GUICtrlTreeView_GetExpanded GUICtrlTreeView_GetFirstChild GUICtrlTreeView_GetFirstItem GUICtrlTreeView_GetFirstVisible GUICtrlTreeView_GetFocused GUICtrlTreeView_GetHeight GUICtrlTreeView_GetImageIndex GUICtrlTreeView_GetImageListIconHandle GUICtrlTreeView_GetIndent GUICtrlTreeView_GetInsertMarkColor GUICtrlTreeView_GetISearchString GUICtrlTreeView_GetItemByIndex GUICtrlTreeView_GetItemHandle GUICtrlTreeView_GetItemParam GUICtrlTreeView_GetLastChild GUICtrlTreeView_GetLineColor GUICtrlTreeView_GetNext GUICtrlTreeView_GetNextChild GUICtrlTreeView_GetNextSibling GUICtrlTreeView_GetNextVisible GUICtrlTreeView_GetNormalImageList GUICtrlTreeView_GetParentHandle GUICtrlTreeView_GetParentParam GUICtrlTreeView_GetPrev GUICtrlTreeView_GetPrevChild GUICtrlTreeView_GetPrevSibling GUICtrlTreeView_GetPrevVisible GUICtrlTreeView_GetScrollTime GUICtrlTreeView_GetSelected GUICtrlTreeView_GetSelectedImageIndex GUICtrlTreeView_GetSelection GUICtrlTreeView_GetSiblingCount GUICtrlTreeView_GetState GUICtrlTreeView_GetStateImageIndex GUICtrlTreeView_GetStateImageList GUICtrlTreeView_GetText GUICtrlTreeView_GetTextColor GUICtrlTreeView_GetToolTips GUICtrlTreeView_GetTree GUICtrlTreeView_GetUnicodeFormat GUICtrlTreeView_GetVisible GUICtrlTreeView_GetVisibleCount GUICtrlTreeView_HitTest GUICtrlTreeView_HitTestEx GUICtrlTreeView_HitTestItem GUICtrlTreeView_Index GUICtrlTreeView_InsertItem GUICtrlTreeView_IsFirstItem GUICtrlTreeView_IsParent GUICtrlTreeView_Level GUICtrlTreeView_SelectItem GUICtrlTreeView_SelectItemByIndex GUICtrlTreeView_SetBkColor GUICtrlTreeView_SetBold GUICtrlTreeView_SetChecked GUICtrlTreeView_SetCheckedByIndex GUICtrlTreeView_SetChildren GUICtrlTreeView_SetCut GUICtrlTreeView_SetDropTarget GUICtrlTreeView_SetFocused GUICtrlTreeView_SetHeight GUICtrlTreeView_SetIcon GUICtrlTreeView_SetImageIndex GUICtrlTreeView_SetIndent GUICtrlTreeView_SetInsertMark GUICtrlTreeView_SetInsertMarkColor GUICtrlTreeView_SetItemHeight GUICtrlTreeView_SetItemParam GUICtrlTreeView_SetLineColor GUICtrlTreeView_SetNormalImageList GUICtrlTreeView_SetScrollTime GUICtrlTreeView_SetSelected GUICtrlTreeView_SetSelectedImageIndex GUICtrlTreeView_SetState GUICtrlTreeView_SetStateImageIndex GUICtrlTreeView_SetStateImageList GUICtrlTreeView_SetText GUICtrlTreeView_SetTextColor GUICtrlTreeView_SetToolTips GUICtrlTreeView_SetUnicodeFormat GUICtrlTreeView_Sort GUIImageList_Add GUIImageList_AddBitmap GUIImageList_AddIcon GUIImageList_AddMasked GUIImageList_BeginDrag GUIImageList_Copy GUIImageList_Create GUIImageList_Destroy GUIImageList_DestroyIcon GUIImageList_DragEnter GUIImageList_DragLeave GUIImageList_DragMove GUIImageList_Draw GUIImageList_DrawEx GUIImageList_Duplicate GUIImageList_EndDrag GUIImageList_GetBkColor GUIImageList_GetIcon GUIImageList_GetIconHeight GUIImageList_GetIconSize GUIImageList_GetIconSizeEx GUIImageList_GetIconWidth GUIImageList_GetImageCount GUIImageList_GetImageInfoEx GUIImageList_Remove GUIImageList_ReplaceIcon GUIImageList_SetBkColor GUIImageList_SetIconSize GUIImageList_SetImageCount GUIImageList_Swap GUIScrollBars_EnableScrollBar GUIScrollBars_GetScrollBarInfoEx GUIScrollBars_GetScrollBarRect GUIScrollBars_GetScrollBarRGState GUIScrollBars_GetScrollBarXYLineButton GUIScrollBars_GetScrollBarXYThumbBottom GUIScrollBars_GetScrollBarXYThumbTop GUIScrollBars_GetScrollInfo GUIScrollBars_GetScrollInfoEx GUIScrollBars_GetScrollInfoMax GUIScrollBars_GetScrollInfoMin GUIScrollBars_GetScrollInfoPage GUIScrollBars_GetScrollInfoPos GUIScrollBars_GetScrollInfoTrackPos GUIScrollBars_GetScrollPos GUIScrollBars_GetScrollRange GUIScrollBars_Init GUIScrollBars_ScrollWindow GUIScrollBars_SetScrollInfo GUIScrollBars_SetScrollInfoMax GUIScrollBars_SetScrollInfoMin GUIScrollBars_SetScrollInfoPage GUIScrollBars_SetScrollInfoPos GUIScrollBars_SetScrollRange GUIScrollBars_ShowScrollBar GUIToolTip_Activate GUIToolTip_AddTool GUIToolTip_AdjustRect GUIToolTip_BitsToTTF GUIToolTip_Create GUIToolTip_Deactivate GUIToolTip_DelTool GUIToolTip_Destroy GUIToolTip_EnumTools GUIToolTip_GetBubbleHeight GUIToolTip_GetBubbleSize GUIToolTip_GetBubbleWidth GUIToolTip_GetCurrentTool GUIToolTip_GetDelayTime GUIToolTip_GetMargin GUIToolTip_GetMarginEx GUIToolTip_GetMaxTipWidth GUIToolTip_GetText GUIToolTip_GetTipBkColor GUIToolTip_GetTipTextColor GUIToolTip_GetTitleBitMap GUIToolTip_GetTitleText GUIToolTip_GetToolCount GUIToolTip_GetToolInfo GUIToolTip_HitTest GUIToolTip_NewToolRect GUIToolTip_Pop GUIToolTip_PopUp GUIToolTip_SetDelayTime GUIToolTip_SetMargin GUIToolTip_SetMaxTipWidth GUIToolTip_SetTipBkColor GUIToolTip_SetTipTextColor GUIToolTip_SetTitle GUIToolTip_SetToolInfo GUIToolTip_SetWindowTheme GUIToolTip_ToolExists GUIToolTip_ToolToArray GUIToolTip_TrackActivate GUIToolTip_TrackPosition GUIToolTip_Update GUIToolTip_UpdateTipText HexToString IEAction IEAttach IEBodyReadHTML IEBodyReadText IEBodyWriteHTML IECreate IECreateEmbedded IEDocGetObj IEDocInsertHTML IEDocInsertText IEDocReadHTML IEDocWriteHTML IEErrorNotify IEFormElementCheckBoxSelect IEFormElementGetCollection IEFormElementGetObjByName IEFormElementGetValue IEFormElementOptionSelect IEFormElementRadioSelect IEFormElementSetValue IEFormGetCollection IEFormGetObjByName IEFormImageClick IEFormReset IEFormSubmit IEFrameGetCollection IEFrameGetObjByName IEGetObjById IEGetObjByName IEHeadInsertEventScript IEImgClick IEImgGetCollection IEIsFrameSet IELinkClickByIndex IELinkClickByText IELinkGetCollection IELoadWait IELoadWaitTimeout IENavigate IEPropertyGet IEPropertySet IEQuit IETableGetCollection IETableWriteToArray IETagNameAllGetCollection IETagNameGetCollection IE_Example IE_Introduction IE_VersionInfo INetExplorerCapable INetGetSource INetMail INetSmtpMail IsPressed MathCheckDiv Max MemGlobalAlloc MemGlobalFree MemGlobalLock MemGlobalSize MemGlobalUnlock MemMoveMemory MemVirtualAlloc MemVirtualAllocEx MemVirtualFree MemVirtualFreeEx Min MouseTrap NamedPipes_CallNamedPipe NamedPipes_ConnectNamedPipe NamedPipes_CreateNamedPipe NamedPipes_CreatePipe NamedPipes_DisconnectNamedPipe NamedPipes_GetNamedPipeHandleState NamedPipes_GetNamedPipeInfo NamedPipes_PeekNamedPipe NamedPipes_SetNamedPipeHandleState NamedPipes_TransactNamedPipe NamedPipes_WaitNamedPipe Net_Share_ConnectionEnum Net_Share_FileClose Net_Share_FileEnum Net_Share_FileGetInfo Net_Share_PermStr Net_Share_ResourceStr Net_Share_SessionDel Net_Share_SessionEnum Net_Share_SessionGetInfo Net_Share_ShareAdd Net_Share_ShareCheck Net_Share_ShareDel Net_Share_ShareEnum Net_Share_ShareGetInfo Net_Share_ShareSetInfo Net_Share_StatisticsGetSvr Net_Share_StatisticsGetWrk Now NowCalc NowCalcDate NowDate NowTime PathFull PathGetRelative PathMake PathSplit ProcessGetName ProcessGetPriority Radian ReplaceStringInFile RunDos ScreenCapture_Capture ScreenCapture_CaptureWnd ScreenCapture_SaveImage ScreenCapture_SetBMPFormat ScreenCapture_SetJPGQuality ScreenCapture_SetTIFColorDepth ScreenCapture_SetTIFCompression Security__AdjustTokenPrivileges Security__CreateProcessWithToken Security__DuplicateTokenEx Security__GetAccountSid Security__GetLengthSid Security__GetTokenInformation Security__ImpersonateSelf Security__IsValidSid Security__LookupAccountName Security__LookupAccountSid Security__LookupPrivilegeValue Security__OpenProcessToken Security__OpenThreadToken Security__OpenThreadTokenEx Security__SetPrivilege Security__SetTokenInformation Security__SidToStringSid Security__SidTypeStr Security__StringSidToSid SendMessage SendMessageA SetDate SetTime Singleton SoundClose SoundLength SoundOpen SoundPause SoundPlay SoundPos SoundResume SoundSeek SoundStatus SoundStop SQLite_Changes SQLite_Close SQLite_Display2DResult SQLite_Encode SQLite_ErrCode SQLite_ErrMsg SQLite_Escape SQLite_Exec SQLite_FastEncode SQLite_FastEscape SQLite_FetchData SQLite_FetchNames SQLite_GetTable SQLite_GetTable2d SQLite_LastInsertRowID SQLite_LibVersion SQLite_Open SQLite_Query SQLite_QueryFinalize SQLite_QueryReset SQLite_QuerySingleRow SQLite_SafeMode SQLite_SetTimeout SQLite_Shutdown SQLite_SQLiteExe SQLite_Startup SQLite_TotalChanges StringBetween StringExplode StringInsert StringProper StringRepeat StringTitleCase StringToHex TCPIpToName TempFile TicksToTime Timer_Diff Timer_GetIdleTime Timer_GetTimerID Timer_Init Timer_KillAllTimers Timer_KillTimer Timer_SetTimer TimeToTicks VersionCompare viClose viExecCommand viFindGpib viGpibBusReset viGTL viInteractiveControl viOpen viSetAttribute viSetTimeout WeekNumberISO WinAPI_AbortPath WinAPI_ActivateKeyboardLayout WinAPI_AddClipboardFormatListener WinAPI_AddFontMemResourceEx WinAPI_AddFontResourceEx WinAPI_AddIconOverlay WinAPI_AddIconTransparency WinAPI_AddMRUString WinAPI_AdjustBitmap WinAPI_AdjustTokenPrivileges WinAPI_AdjustWindowRectEx WinAPI_AlphaBlend WinAPI_AngleArc WinAPI_AnimateWindow WinAPI_Arc WinAPI_ArcTo WinAPI_ArrayToStruct WinAPI_AssignProcessToJobObject
WinAPI_AssocGetPerceivedType WinAPI_AssocQueryString WinAPI_AttachConsole WinAPI_AttachThreadInput WinAPI_BackupRead WinAPI_BackupReadAbort WinAPI_BackupSeek WinAPI_BackupWrite WinAPI_BackupWriteAbort WinAPI_Beep WinAPI_BeginBufferedPaint WinAPI_BeginDeferWindowPos WinAPI_BeginPaint WinAPI_BeginPath WinAPI_BeginUpdateResource WinAPI_BitBlt WinAPI_BringWindowToTop WinAPI_BroadcastSystemMessage WinAPI_BrowseForFolderDlg WinAPI_BufferedPaintClear WinAPI_BufferedPaintInit WinAPI_BufferedPaintSetAlpha WinAPI_BufferedPaintUnInit WinAPI_CallNextHookEx WinAPI_CallWindowProc WinAPI_CallWindowProcW WinAPI_CascadeWindows WinAPI_ChangeWindowMessageFilterEx WinAPI_CharToOem WinAPI_ChildWindowFromPointEx WinAPI_ClientToScreen WinAPI_ClipCursor WinAPI_CloseDesktop WinAPI_CloseEnhMetaFile WinAPI_CloseFigure WinAPI_CloseHandle WinAPI_CloseThemeData WinAPI_CloseWindow WinAPI_CloseWindowStation WinAPI_CLSIDFromProgID WinAPI_CoInitialize WinAPI_ColorAdjustLuma WinAPI_ColorHLSToRGB WinAPI_ColorRGBToHLS WinAPI_CombineRgn WinAPI_CombineTransform WinAPI_CommandLineToArgv WinAPI_CommDlgExtendedError WinAPI_CommDlgExtendedErrorEx WinAPI_CompareString WinAPI_CompressBitmapBits WinAPI_CompressBuffer WinAPI_ComputeCrc32 WinAPI_ConfirmCredentials WinAPI_CopyBitmap WinAPI_CopyCursor WinAPI_CopyEnhMetaFile WinAPI_CopyFileEx WinAPI_CopyIcon WinAPI_CopyImage WinAPI_CopyRect WinAPI_CopyStruct WinAPI_CoTaskMemAlloc WinAPI_CoTaskMemFree WinAPI_CoTaskMemRealloc WinAPI_CoUninitialize WinAPI_Create32BitHBITMAP WinAPI_Create32BitHICON WinAPI_CreateANDBitmap WinAPI_CreateBitmap WinAPI_CreateBitmapIndirect WinAPI_CreateBrushIndirect WinAPI_CreateBuffer WinAPI_CreateBufferFromStruct WinAPI_CreateCaret WinAPI_CreateColorAdjustment WinAPI_CreateCompatibleBitmap WinAPI_CreateCompatibleBitmapEx WinAPI_CreateCompatibleDC WinAPI_CreateDesktop WinAPI_CreateDIB WinAPI_CreateDIBColorTable WinAPI_CreateDIBitmap WinAPI_CreateDIBSection WinAPI_CreateDirectory WinAPI_CreateDirectoryEx WinAPI_CreateEllipticRgn WinAPI_CreateEmptyIcon WinAPI_CreateEnhMetaFile WinAPI_CreateEvent WinAPI_CreateFile WinAPI_CreateFileEx WinAPI_CreateFileMapping WinAPI_CreateFont WinAPI_CreateFontEx WinAPI_CreateFontIndirect WinAPI_CreateGUID WinAPI_CreateHardLink WinAPI_CreateIcon WinAPI_CreateIconFromResourceEx WinAPI_CreateIconIndirect WinAPI_CreateJobObject WinAPI_CreateMargins WinAPI_CreateMRUList WinAPI_CreateMutex WinAPI_CreateNullRgn WinAPI_CreateNumberFormatInfo WinAPI_CreateObjectID WinAPI_CreatePen WinAPI_CreatePoint WinAPI_CreatePolygonRgn WinAPI_CreateProcess WinAPI_CreateProcessWithToken WinAPI_CreateRect WinAPI_CreateRectEx WinAPI_CreateRectRgn WinAPI_CreateRectRgnIndirect WinAPI_CreateRoundRectRgn WinAPI_CreateSemaphore WinAPI_CreateSize WinAPI_CreateSolidBitmap WinAPI_CreateSolidBrush WinAPI_CreateStreamOnHGlobal WinAPI_CreateString WinAPI_CreateSymbolicLink WinAPI_CreateTransform WinAPI_CreateWindowEx WinAPI_CreateWindowStation WinAPI_DecompressBuffer WinAPI_DecryptFile WinAPI_DeferWindowPos WinAPI_DefineDosDevice WinAPI_DefRawInputProc WinAPI_DefSubclassProc WinAPI_DefWindowProc WinAPI_DefWindowProcW WinAPI_DeleteDC WinAPI_DeleteEnhMetaFile WinAPI_DeleteFile WinAPI_DeleteObject WinAPI_DeleteObjectID WinAPI_DeleteVolumeMountPoint WinAPI_DeregisterShellHookWindow WinAPI_DestroyCaret WinAPI_DestroyCursor WinAPI_DestroyIcon WinAPI_DestroyWindow WinAPI_DeviceIoControl WinAPI_DisplayStruct WinAPI_DllGetVersion WinAPI_DllInstall WinAPI_DllUninstall WinAPI_DPtoLP WinAPI_DragAcceptFiles WinAPI_DragFinish WinAPI_DragQueryFileEx WinAPI_DragQueryPoint WinAPI_DrawAnimatedRects WinAPI_DrawBitmap WinAPI_DrawEdge WinAPI_DrawFocusRect WinAPI_DrawFrameControl WinAPI_DrawIcon WinAPI_DrawIconEx WinAPI_DrawLine WinAPI_DrawShadowText WinAPI_DrawText WinAPI_DrawThemeBackground WinAPI_DrawThemeEdge WinAPI_DrawThemeIcon WinAPI_DrawThemeParentBackground WinAPI_DrawThemeText WinAPI_DrawThemeTextEx WinAPI_DuplicateEncryptionInfoFile WinAPI_DuplicateHandle WinAPI_DuplicateTokenEx WinAPI_DwmDefWindowProc WinAPI_DwmEnableBlurBehindWindow WinAPI_DwmEnableComposition WinAPI_DwmExtendFrameIntoClientArea WinAPI_DwmGetColorizationColor WinAPI_DwmGetColorizationParameters WinAPI_DwmGetWindowAttribute WinAPI_DwmInvalidateIconicBitmaps WinAPI_DwmIsCompositionEnabled WinAPI_DwmQueryThumbnailSourceSize WinAPI_DwmRegisterThumbnail WinAPI_DwmSetColorizationParameters WinAPI_DwmSetIconicLivePreviewBitmap WinAPI_DwmSetIconicThumbnail WinAPI_DwmSetWindowAttribute WinAPI_DwmUnregisterThumbnail WinAPI_DwmUpdateThumbnailProperties WinAPI_DWordToFloat WinAPI_DWordToInt WinAPI_EjectMedia WinAPI_Ellipse WinAPI_EmptyWorkingSet WinAPI_EnableWindow WinAPI_EncryptFile WinAPI_EncryptionDisable WinAPI_EndBufferedPaint WinAPI_EndDeferWindowPos WinAPI_EndPaint WinAPI_EndPath WinAPI_EndUpdateResource WinAPI_EnumChildProcess WinAPI_EnumChildWindows WinAPI_EnumDesktops WinAPI_EnumDesktopWindows WinAPI_EnumDeviceDrivers WinAPI_EnumDisplayDevices WinAPI_EnumDisplayMonitors WinAPI_EnumDisplaySettings WinAPI_EnumDllProc WinAPI_EnumFiles WinAPI_EnumFileStreams WinAPI_EnumFontFamilies WinAPI_EnumHardLinks WinAPI_EnumMRUList WinAPI_EnumPageFiles WinAPI_EnumProcessHandles WinAPI_EnumProcessModules WinAPI_EnumProcessThreads WinAPI_EnumProcessWindows WinAPI_EnumRawInputDevices WinAPI_EnumResourceLanguages WinAPI_EnumResourceNames WinAPI_EnumResourceTypes WinAPI_EnumSystemGeoID WinAPI_EnumSystemLocales WinAPI_EnumUILanguages WinAPI_EnumWindows WinAPI_EnumWindowsPopup WinAPI_EnumWindowStations WinAPI_EnumWindowsTop WinAPI_EqualMemory WinAPI_EqualRect WinAPI_EqualRgn WinAPI_ExcludeClipRect WinAPI_ExpandEnvironmentStrings WinAPI_ExtCreatePen WinAPI_ExtCreateRegion WinAPI_ExtFloodFill WinAPI_ExtractIcon WinAPI_ExtractIconEx WinAPI_ExtSelectClipRgn WinAPI_FatalAppExit WinAPI_FatalExit WinAPI_FileEncryptionStatus WinAPI_FileExists WinAPI_FileIconInit WinAPI_FileInUse WinAPI_FillMemory WinAPI_FillPath WinAPI_FillRect WinAPI_FillRgn WinAPI_FindClose WinAPI_FindCloseChangeNotification WinAPI_FindExecutable WinAPI_FindFirstChangeNotification WinAPI_FindFirstFile WinAPI_FindFirstFileName WinAPI_FindFirstStream WinAPI_FindNextChangeNotification WinAPI_FindNextFile WinAPI_FindNextFileName WinAPI_FindNextStream WinAPI_FindResource WinAPI_FindResourceEx WinAPI_FindTextDlg WinAPI_FindWindow WinAPI_FlashWindow WinAPI_FlashWindowEx WinAPI_FlattenPath WinAPI_FloatToDWord WinAPI_FloatToInt WinAPI_FlushFileBuffers WinAPI_FlushFRBuffer WinAPI_FlushViewOfFile WinAPI_FormatDriveDlg WinAPI_FormatMessage WinAPI_FrameRect WinAPI_FrameRgn WinAPI_FreeLibrary WinAPI_FreeMemory WinAPI_FreeMRUList WinAPI_FreeResource WinAPI_GdiComment WinAPI_GetActiveWindow WinAPI_GetAllUsersProfileDirectory WinAPI_GetAncestor WinAPI_GetApplicationRestartSettings WinAPI_GetArcDirection WinAPI_GetAsyncKeyState WinAPI_GetBinaryType WinAPI_GetBitmapBits WinAPI_GetBitmapDimension WinAPI_GetBitmapDimensionEx WinAPI_GetBkColor WinAPI_GetBkMode WinAPI_GetBoundsRect WinAPI_GetBrushOrg WinAPI_GetBufferedPaintBits WinAPI_GetBufferedPaintDC WinAPI_GetBufferedPaintTargetDC WinAPI_GetBufferedPaintTargetRect WinAPI_GetBValue WinAPI_GetCaretBlinkTime WinAPI_GetCaretPos WinAPI_GetCDType WinAPI_GetClassInfoEx WinAPI_GetClassLongEx WinAPI_GetClassName WinAPI_GetClientHeight WinAPI_GetClientRect WinAPI_GetClientWidth WinAPI_GetClipboardSequenceNumber WinAPI_GetClipBox WinAPI_GetClipCursor WinAPI_GetClipRgn WinAPI_GetColorAdjustment WinAPI_GetCompressedFileSize WinAPI_GetCompression WinAPI_GetConnectedDlg WinAPI_GetCurrentDirectory WinAPI_GetCurrentHwProfile WinAPI_GetCurrentObject WinAPI_GetCurrentPosition WinAPI_GetCurrentProcess WinAPI_GetCurrentProcessExplicitAppUserModelID WinAPI_GetCurrentProcessID WinAPI_GetCurrentThemeName WinAPI_GetCurrentThread WinAPI_GetCurrentThreadId WinAPI_GetCursor WinAPI_GetCursorInfo WinAPI_GetDateFormat WinAPI_GetDC WinAPI_GetDCEx WinAPI_GetDefaultPrinter WinAPI_GetDefaultUserProfileDirectory WinAPI_GetDesktopWindow WinAPI_GetDeviceCaps WinAPI_GetDeviceDriverBaseName WinAPI_GetDeviceDriverFileName WinAPI_GetDeviceGammaRamp WinAPI_GetDIBColorTable WinAPI_GetDIBits WinAPI_GetDiskFreeSpaceEx WinAPI_GetDlgCtrlID WinAPI_GetDlgItem WinAPI_GetDllDirectory WinAPI_GetDriveBusType WinAPI_GetDriveGeometryEx WinAPI_GetDriveNumber WinAPI_GetDriveType WinAPI_GetDurationFormat WinAPI_GetEffectiveClientRect WinAPI_GetEnhMetaFile WinAPI_GetEnhMetaFileBits WinAPI_GetEnhMetaFileDescription WinAPI_GetEnhMetaFileDimension WinAPI_GetEnhMetaFileHeader WinAPI_GetErrorMessage WinAPI_GetErrorMode WinAPI_GetExitCodeProcess WinAPI_GetExtended WinAPI_GetFileAttributes WinAPI_GetFileID WinAPI_GetFileInformationByHandle WinAPI_GetFileInformationByHandleEx WinAPI_GetFilePointerEx WinAPI_GetFileSizeEx WinAPI_GetFileSizeOnDisk WinAPI_GetFileTitle WinAPI_GetFileType WinAPI_GetFileVersionInfo WinAPI_GetFinalPathNameByHandle WinAPI_GetFinalPathNameByHandleEx WinAPI_GetFocus WinAPI_GetFontMemoryResourceInfo WinAPI_GetFontName WinAPI_GetFontResourceInfo WinAPI_GetForegroundWindow WinAPI_GetFRBuffer WinAPI_GetFullPathName WinAPI_GetGeoInfo WinAPI_GetGlyphOutline WinAPI_GetGraphicsMode WinAPI_GetGuiResources WinAPI_GetGUIThreadInfo WinAPI_GetGValue WinAPI_GetHandleInformation WinAPI_GetHGlobalFromStream WinAPI_GetIconDimension WinAPI_GetIconInfo WinAPI_GetIconInfoEx WinAPI_GetIdleTime WinAPI_GetKeyboardLayout WinAPI_GetKeyboardLayoutList WinAPI_GetKeyboardState WinAPI_GetKeyboardType WinAPI_GetKeyNameText WinAPI_GetKeyState WinAPI_GetLastActivePopup WinAPI_GetLastError WinAPI_GetLastErrorMessage WinAPI_GetLayeredWindowAttributes WinAPI_GetLocaleInfo WinAPI_GetLogicalDrives WinAPI_GetMapMode WinAPI_GetMemorySize WinAPI_GetMessageExtraInfo WinAPI_GetModuleFileNameEx WinAPI_GetModuleHandle WinAPI_GetModuleHandleEx WinAPI_GetModuleInformation WinAPI_GetMonitorInfo WinAPI_GetMousePos WinAPI_GetMousePosX WinAPI_GetMousePosY WinAPI_GetMUILanguage WinAPI_GetNumberFormat WinAPI_GetObject WinAPI_GetObjectID WinAPI_GetObjectInfoByHandle WinAPI_GetObjectNameByHandle WinAPI_GetObjectType WinAPI_GetOpenFileName
WinAPI_GetOutlineTextMetrics WinAPI_GetOverlappedResult WinAPI_GetParent WinAPI_GetParentProcess WinAPI_GetPerformanceInfo WinAPI_GetPEType WinAPI_GetPhysicallyInstalledSystemMemory WinAPI_GetPixel WinAPI_GetPolyFillMode WinAPI_GetPosFromRect WinAPI_GetPriorityClass WinAPI_GetProcAddress WinAPI_GetProcessAffinityMask WinAPI_GetProcessCommandLine WinAPI_GetProcessFileName WinAPI_GetProcessHandleCount WinAPI_GetProcessID WinAPI_GetProcessIoCounters WinAPI_GetProcessMemoryInfo WinAPI_GetProcessName WinAPI_GetProcessShutdownParameters WinAPI_GetProcessTimes WinAPI_GetProcessUser WinAPI_GetProcessWindowStation WinAPI_GetProcessWorkingDirectory WinAPI_GetProfilesDirectory WinAPI_GetPwrCapabilities WinAPI_GetRawInputBuffer WinAPI_GetRawInputBufferLength WinAPI_GetRawInputData WinAPI_GetRawInputDeviceInfo WinAPI_GetRegionData WinAPI_GetRegisteredRawInputDevices WinAPI_GetRegKeyNameByHandle WinAPI_GetRgnBox WinAPI_GetROP2 WinAPI_GetRValue WinAPI_GetSaveFileName WinAPI_GetShellWindow WinAPI_GetStartupInfo WinAPI_GetStdHandle WinAPI_GetStockObject WinAPI_GetStretchBltMode WinAPI_GetString WinAPI_GetSysColor WinAPI_GetSysColorBrush WinAPI_GetSystemDefaultLangID WinAPI_GetSystemDefaultLCID WinAPI_GetSystemDefaultUILanguage WinAPI_GetSystemDEPPolicy WinAPI_GetSystemInfo WinAPI_GetSystemMetrics WinAPI_GetSystemPowerStatus WinAPI_GetSystemTimes WinAPI_GetSystemWow64Directory WinAPI_GetTabbedTextExtent WinAPI_GetTempFileName WinAPI_GetTextAlign WinAPI_GetTextCharacterExtra WinAPI_GetTextColor WinAPI_GetTextExtentPoint32 WinAPI_GetTextFace WinAPI_GetTextMetrics WinAPI_GetThemeAppProperties WinAPI_GetThemeBackgroundContentRect WinAPI_GetThemeBackgroundExtent WinAPI_GetThemeBackgroundRegion WinAPI_GetThemeBitmap WinAPI_GetThemeBool WinAPI_GetThemeColor WinAPI_GetThemeDocumentationProperty WinAPI_GetThemeEnumValue WinAPI_GetThemeFilename WinAPI_GetThemeFont WinAPI_GetThemeInt WinAPI_GetThemeMargins WinAPI_GetThemeMetric WinAPI_GetThemePartSize WinAPI_GetThemePosition WinAPI_GetThemePropertyOrigin WinAPI_GetThemeRect WinAPI_GetThemeString WinAPI_GetThemeSysBool WinAPI_GetThemeSysColor WinAPI_GetThemeSysColorBrush WinAPI_GetThemeSysFont WinAPI_GetThemeSysInt WinAPI_GetThemeSysSize WinAPI_GetThemeSysString WinAPI_GetThemeTextExtent WinAPI_GetThemeTextMetrics WinAPI_GetThemeTransitionDuration WinAPI_GetThreadDesktop WinAPI_GetThreadErrorMode WinAPI_GetThreadLocale WinAPI_GetThreadUILanguage WinAPI_GetTickCount WinAPI_GetTickCount64 WinAPI_GetTimeFormat WinAPI_GetTopWindow WinAPI_GetUDFColorMode WinAPI_GetUpdateRect WinAPI_GetUpdateRgn WinAPI_GetUserDefaultLangID WinAPI_GetUserDefaultLCID WinAPI_GetUserDefaultUILanguage WinAPI_GetUserGeoID WinAPI_GetUserObjectInformation WinAPI_GetVersion WinAPI_GetVersionEx WinAPI_GetVolumeInformation WinAPI_GetVolumeInformationByHandle WinAPI_GetVolumeNameForVolumeMountPoint WinAPI_GetWindow WinAPI_GetWindowDC WinAPI_GetWindowDisplayAffinity WinAPI_GetWindowExt WinAPI_GetWindowFileName WinAPI_GetWindowHeight WinAPI_GetWindowInfo WinAPI_GetWindowLong WinAPI_GetWindowOrg WinAPI_GetWindowPlacement WinAPI_GetWindowRect WinAPI_GetWindowRgn WinAPI_GetWindowRgnBox WinAPI_GetWindowSubclass WinAPI_GetWindowText WinAPI_GetWindowTheme WinAPI_GetWindowThreadProcessId WinAPI_GetWindowWidth WinAPI_GetWorkArea WinAPI_GetWorldTransform WinAPI_GetXYFromPoint WinAPI_GlobalMemoryStatus WinAPI_GradientFill WinAPI_GUIDFromString WinAPI_GUIDFromStringEx WinAPI_HashData WinAPI_HashString WinAPI_HiByte WinAPI_HideCaret WinAPI_HiDWord WinAPI_HiWord WinAPI_InflateRect WinAPI_InitMUILanguage WinAPI_InProcess WinAPI_IntersectClipRect WinAPI_IntersectRect WinAPI_IntToDWord WinAPI_IntToFloat WinAPI_InvalidateRect WinAPI_InvalidateRgn WinAPI_InvertANDBitmap WinAPI_InvertColor WinAPI_InvertRect WinAPI_InvertRgn WinAPI_IOCTL WinAPI_IsAlphaBitmap WinAPI_IsBadCodePtr WinAPI_IsBadReadPtr WinAPI_IsBadStringPtr WinAPI_IsBadWritePtr WinAPI_IsChild WinAPI_IsClassName WinAPI_IsDoorOpen WinAPI_IsElevated WinAPI_IsHungAppWindow WinAPI_IsIconic WinAPI_IsInternetConnected WinAPI_IsLoadKBLayout WinAPI_IsMemory WinAPI_IsNameInExpression WinAPI_IsNetworkAlive WinAPI_IsPathShared WinAPI_IsProcessInJob WinAPI_IsProcessorFeaturePresent WinAPI_IsRectEmpty WinAPI_IsThemeActive WinAPI_IsThemeBackgroundPartiallyTransparent WinAPI_IsThemePartDefined WinAPI_IsValidLocale WinAPI_IsWindow WinAPI_IsWindowEnabled WinAPI_IsWindowUnicode WinAPI_IsWindowVisible WinAPI_IsWow64Process WinAPI_IsWritable WinAPI_IsZoomed WinAPI_Keybd_Event WinAPI_KillTimer WinAPI_LineDDA WinAPI_LineTo WinAPI_LoadBitmap WinAPI_LoadCursor WinAPI_LoadCursorFromFile WinAPI_LoadIcon WinAPI_LoadIconMetric WinAPI_LoadIconWithScaleDown WinAPI_LoadImage WinAPI_LoadIndirectString WinAPI_LoadKeyboardLayout WinAPI_LoadLibrary WinAPI_LoadLibraryEx WinAPI_LoadMedia WinAPI_LoadResource WinAPI_LoadShell32Icon WinAPI_LoadString WinAPI_LoadStringEx WinAPI_LoByte WinAPI_LocalFree WinAPI_LockDevice WinAPI_LockFile WinAPI_LockResource WinAPI_LockWindowUpdate WinAPI_LockWorkStation WinAPI_LoDWord WinAPI_LongMid WinAPI_LookupIconIdFromDirectoryEx WinAPI_LoWord WinAPI_LPtoDP WinAPI_MAKELANGID WinAPI_MAKELCID WinAPI_MakeLong WinAPI_MakeQWord WinAPI_MakeWord WinAPI_MapViewOfFile WinAPI_MapVirtualKey WinAPI_MaskBlt WinAPI_MessageBeep WinAPI_MessageBoxCheck WinAPI_MessageBoxIndirect WinAPI_MirrorIcon WinAPI_ModifyWorldTransform WinAPI_MonitorFromPoint WinAPI_MonitorFromRect WinAPI_MonitorFromWindow WinAPI_Mouse_Event WinAPI_MoveFileEx WinAPI_MoveMemory WinAPI_MoveTo WinAPI_MoveToEx WinAPI_MoveWindow WinAPI_MsgBox WinAPI_MulDiv WinAPI_MultiByteToWideChar WinAPI_MultiByteToWideCharEx WinAPI_NtStatusToDosError WinAPI_OemToChar WinAPI_OffsetClipRgn WinAPI_OffsetPoints WinAPI_OffsetRect WinAPI_OffsetRgn WinAPI_OffsetWindowOrg WinAPI_OpenDesktop WinAPI_OpenFileById WinAPI_OpenFileDlg WinAPI_OpenFileMapping WinAPI_OpenIcon WinAPI_OpenInputDesktop WinAPI_OpenJobObject WinAPI_OpenMutex WinAPI_OpenProcess WinAPI_OpenProcessToken WinAPI_OpenSemaphore WinAPI_OpenThemeData WinAPI_OpenWindowStation WinAPI_PageSetupDlg WinAPI_PaintDesktop WinAPI_PaintRgn WinAPI_ParseURL WinAPI_ParseUserName WinAPI_PatBlt WinAPI_PathAddBackslash WinAPI_PathAddExtension WinAPI_PathAppend WinAPI_PathBuildRoot WinAPI_PathCanonicalize WinAPI_PathCommonPrefix WinAPI_PathCompactPath WinAPI_PathCompactPathEx WinAPI_PathCreateFromUrl WinAPI_PathFindExtension WinAPI_PathFindFileName WinAPI_PathFindNextComponent WinAPI_PathFindOnPath WinAPI_PathGetArgs WinAPI_PathGetCharType WinAPI_PathGetDriveNumber WinAPI_PathIsContentType WinAPI_PathIsDirectory WinAPI_PathIsDirectoryEmpty WinAPI_PathIsExe WinAPI_PathIsFileSpec WinAPI_PathIsLFNFileSpec WinAPI_PathIsRelative WinAPI_PathIsRoot WinAPI_PathIsSameRoot WinAPI_PathIsSystemFolder WinAPI_PathIsUNC WinAPI_PathIsUNCServer WinAPI_PathIsUNCServerShare WinAPI_PathMakeSystemFolder WinAPI_PathMatchSpec WinAPI_PathParseIconLocation WinAPI_PathRelativePathTo WinAPI_PathRemoveArgs WinAPI_PathRemoveBackslash WinAPI_PathRemoveExtension WinAPI_PathRemoveFileSpec WinAPI_PathRenameExtension WinAPI_PathSearchAndQualify WinAPI_PathSkipRoot WinAPI_PathStripPath WinAPI_PathStripToRoot WinAPI_PathToRegion WinAPI_PathUndecorate WinAPI_PathUnExpandEnvStrings WinAPI_PathUnmakeSystemFolder WinAPI_PathUnquoteSpaces WinAPI_PathYetAnotherMakeUniqueName WinAPI_PickIconDlg WinAPI_PlayEnhMetaFile WinAPI_PlaySound WinAPI_PlgBlt WinAPI_PointFromRect WinAPI_PolyBezier WinAPI_PolyBezierTo WinAPI_PolyDraw WinAPI_Polygon WinAPI_PostMessage WinAPI_PrimaryLangId WinAPI_PrintDlg WinAPI_PrintDlgEx WinAPI_PrintWindow WinAPI_ProgIDFromCLSID WinAPI_PtInRect WinAPI_PtInRectEx WinAPI_PtInRegion WinAPI_PtVisible WinAPI_QueryDosDevice WinAPI_QueryInformationJobObject WinAPI_QueryPerformanceCounter WinAPI_QueryPerformanceFrequency WinAPI_RadialGradientFill WinAPI_ReadDirectoryChanges WinAPI_ReadFile WinAPI_ReadProcessMemory WinAPI_Rectangle WinAPI_RectInRegion WinAPI_RectIsEmpty WinAPI_RectVisible WinAPI_RedrawWindow WinAPI_RegCloseKey WinAPI_RegConnectRegistry WinAPI_RegCopyTree WinAPI_RegCopyTreeEx WinAPI_RegCreateKey WinAPI_RegDeleteEmptyKey WinAPI_RegDeleteKey WinAPI_RegDeleteKeyValue WinAPI_RegDeleteTree WinAPI_RegDeleteTreeEx WinAPI_RegDeleteValue WinAPI_RegDisableReflectionKey WinAPI_RegDuplicateHKey WinAPI_RegEnableReflectionKey WinAPI_RegEnumKey WinAPI_RegEnumValue WinAPI_RegFlushKey WinAPI_RegisterApplicationRestart WinAPI_RegisterClass WinAPI_RegisterClassEx WinAPI_RegisterHotKey WinAPI_RegisterPowerSettingNotification WinAPI_RegisterRawInputDevices WinAPI_RegisterShellHookWindow WinAPI_RegisterWindowMessage WinAPI_RegLoadMUIString WinAPI_RegNotifyChangeKeyValue WinAPI_RegOpenKey WinAPI_RegQueryInfoKey WinAPI_RegQueryLastWriteTime WinAPI_RegQueryMultipleValues WinAPI_RegQueryReflectionKey WinAPI_RegQueryValue WinAPI_RegRestoreKey WinAPI_RegSaveKey WinAPI_RegSetValue WinAPI_ReleaseCapture WinAPI_ReleaseDC WinAPI_ReleaseMutex WinAPI_ReleaseSemaphore WinAPI_ReleaseStream WinAPI_RemoveClipboardFormatListener WinAPI_RemoveDirectory WinAPI_RemoveFontMemResourceEx WinAPI_RemoveFontResourceEx WinAPI_RemoveWindowSubclass WinAPI_ReOpenFile WinAPI_ReplaceFile WinAPI_ReplaceTextDlg WinAPI_ResetEvent WinAPI_RestartDlg WinAPI_RestoreDC WinAPI_RGB WinAPI_RotatePoints WinAPI_RoundRect WinAPI_SaveDC WinAPI_SaveFileDlg WinAPI_SaveHBITMAPToFile WinAPI_SaveHICONToFile WinAPI_ScaleWindowExt WinAPI_ScreenToClient WinAPI_SearchPath WinAPI_SelectClipPath WinAPI_SelectClipRgn WinAPI_SelectObject WinAPI_SendMessageTimeout WinAPI_SetActiveWindow WinAPI_SetArcDirection WinAPI_SetBitmapBits WinAPI_SetBitmapDimensionEx WinAPI_SetBkColor WinAPI_SetBkMode WinAPI_SetBoundsRect WinAPI_SetBrushOrg WinAPI_SetCapture WinAPI_SetCaretBlinkTime WinAPI_SetCaretPos WinAPI_SetClassLongEx WinAPI_SetColorAdjustment WinAPI_SetCompression WinAPI_SetCurrentDirectory WinAPI_SetCurrentProcessExplicitAppUserModelID WinAPI_SetCursor WinAPI_SetDCBrushColor WinAPI_SetDCPenColor WinAPI_SetDefaultPrinter WinAPI_SetDeviceGammaRamp WinAPI_SetDIBColorTable WinAPI_SetDIBits WinAPI_SetDIBitsToDevice
WinAPI_SetDllDirectory WinAPI_SetEndOfFile WinAPI_SetEnhMetaFileBits WinAPI_SetErrorMode WinAPI_SetEvent WinAPI_SetFileAttributes WinAPI_SetFileInformationByHandleEx WinAPI_SetFilePointer WinAPI_SetFilePointerEx WinAPI_SetFileShortName WinAPI_SetFileValidData WinAPI_SetFocus WinAPI_SetFont WinAPI_SetForegroundWindow WinAPI_SetFRBuffer WinAPI_SetGraphicsMode WinAPI_SetHandleInformation WinAPI_SetInformationJobObject WinAPI_SetKeyboardLayout WinAPI_SetKeyboardState WinAPI_SetLastError WinAPI_SetLayeredWindowAttributes WinAPI_SetLocaleInfo WinAPI_SetMapMode WinAPI_SetMessageExtraInfo WinAPI_SetParent WinAPI_SetPixel WinAPI_SetPolyFillMode WinAPI_SetPriorityClass WinAPI_SetProcessAffinityMask WinAPI_SetProcessShutdownParameters WinAPI_SetProcessWindowStation WinAPI_SetRectRgn WinAPI_SetROP2 WinAPI_SetSearchPathMode WinAPI_SetStretchBltMode WinAPI_SetSysColors WinAPI_SetSystemCursor WinAPI_SetTextAlign WinAPI_SetTextCharacterExtra WinAPI_SetTextColor WinAPI_SetTextJustification WinAPI_SetThemeAppProperties WinAPI_SetThreadDesktop WinAPI_SetThreadErrorMode WinAPI_SetThreadExecutionState WinAPI_SetThreadLocale WinAPI_SetThreadUILanguage WinAPI_SetTimer WinAPI_SetUDFColorMode WinAPI_SetUserGeoID WinAPI_SetUserObjectInformation WinAPI_SetVolumeMountPoint WinAPI_SetWindowDisplayAffinity WinAPI_SetWindowExt WinAPI_SetWindowLong WinAPI_SetWindowOrg WinAPI_SetWindowPlacement WinAPI_SetWindowPos WinAPI_SetWindowRgn WinAPI_SetWindowsHookEx WinAPI_SetWindowSubclass WinAPI_SetWindowText WinAPI_SetWindowTheme WinAPI_SetWinEventHook WinAPI_SetWorldTransform WinAPI_SfcIsFileProtected WinAPI_SfcIsKeyProtected WinAPI_ShellAboutDlg WinAPI_ShellAddToRecentDocs WinAPI_ShellChangeNotify WinAPI_ShellChangeNotifyDeregister WinAPI_ShellChangeNotifyRegister WinAPI_ShellCreateDirectory WinAPI_ShellEmptyRecycleBin WinAPI_ShellExecute WinAPI_ShellExecuteEx WinAPI_ShellExtractAssociatedIcon WinAPI_ShellExtractIcon WinAPI_ShellFileOperation WinAPI_ShellFlushSFCache WinAPI_ShellGetFileInfo WinAPI_ShellGetIconOverlayIndex WinAPI_ShellGetImageList WinAPI_ShellGetKnownFolderIDList WinAPI_ShellGetKnownFolderPath WinAPI_ShellGetLocalizedName WinAPI_ShellGetPathFromIDList WinAPI_ShellGetSetFolderCustomSettings WinAPI_ShellGetSettings WinAPI_ShellGetSpecialFolderLocation WinAPI_ShellGetSpecialFolderPath WinAPI_ShellGetStockIconInfo WinAPI_ShellILCreateFromPath WinAPI_ShellNotifyIcon WinAPI_ShellNotifyIconGetRect WinAPI_ShellObjectProperties WinAPI_ShellOpenFolderAndSelectItems WinAPI_ShellOpenWithDlg WinAPI_ShellQueryRecycleBin WinAPI_ShellQueryUserNotificationState WinAPI_ShellRemoveLocalizedName WinAPI_ShellRestricted WinAPI_ShellSetKnownFolderPath WinAPI_ShellSetLocalizedName WinAPI_ShellSetSettings WinAPI_ShellStartNetConnectionDlg WinAPI_ShellUpdateImage WinAPI_ShellUserAuthenticationDlg WinAPI_ShellUserAuthenticationDlgEx WinAPI_ShortToWord WinAPI_ShowCaret WinAPI_ShowCursor WinAPI_ShowError WinAPI_ShowLastError WinAPI_ShowMsg WinAPI_ShowOwnedPopups WinAPI_ShowWindow WinAPI_ShutdownBlockReasonCreate WinAPI_ShutdownBlockReasonDestroy WinAPI_ShutdownBlockReasonQuery WinAPI_SizeOfResource WinAPI_StretchBlt WinAPI_StretchDIBits WinAPI_StrFormatByteSize WinAPI_StrFormatByteSizeEx WinAPI_StrFormatKBSize WinAPI_StrFromTimeInterval WinAPI_StringFromGUID WinAPI_StringLenA WinAPI_StringLenW WinAPI_StrLen WinAPI_StrokeAndFillPath WinAPI_StrokePath WinAPI_StructToArray WinAPI_SubLangId WinAPI_SubtractRect WinAPI_SwapDWord WinAPI_SwapQWord WinAPI_SwapWord WinAPI_SwitchColor WinAPI_SwitchDesktop WinAPI_SwitchToThisWindow WinAPI_SystemParametersInfo WinAPI_TabbedTextOut WinAPI_TerminateJobObject WinAPI_TerminateProcess WinAPI_TextOut WinAPI_TileWindows WinAPI_TrackMouseEvent WinAPI_TransparentBlt WinAPI_TwipsPerPixelX WinAPI_TwipsPerPixelY WinAPI_UnhookWindowsHookEx WinAPI_UnhookWinEvent WinAPI_UnionRect WinAPI_UnionStruct WinAPI_UniqueHardwareID WinAPI_UnloadKeyboardLayout WinAPI_UnlockFile WinAPI_UnmapViewOfFile WinAPI_UnregisterApplicationRestart WinAPI_UnregisterClass WinAPI_UnregisterHotKey WinAPI_UnregisterPowerSettingNotification WinAPI_UpdateLayeredWindow WinAPI_UpdateLayeredWindowEx WinAPI_UpdateLayeredWindowIndirect WinAPI_UpdateResource WinAPI_UpdateWindow WinAPI_UrlApplyScheme WinAPI_UrlCanonicalize WinAPI_UrlCombine WinAPI_UrlCompare WinAPI_UrlCreateFromPath WinAPI_UrlFixup WinAPI_UrlGetPart WinAPI_UrlHash WinAPI_UrlIs WinAPI_UserHandleGrantAccess WinAPI_ValidateRect WinAPI_ValidateRgn WinAPI_VerQueryRoot WinAPI_VerQueryValue WinAPI_VerQueryValueEx WinAPI_WaitForInputIdle WinAPI_WaitForMultipleObjects WinAPI_WaitForSingleObject WinAPI_WideCharToMultiByte WinAPI_WidenPath WinAPI_WindowFromDC WinAPI_WindowFromPoint WinAPI_WordToShort WinAPI_Wow64EnableWow64FsRedirection WinAPI_WriteConsole WinAPI_WriteFile WinAPI_WriteProcessMemory WinAPI_ZeroMemory WinNet_AddConnection WinNet_AddConnection2 WinNet_AddConnection3 WinNet_CancelConnection WinNet_CancelConnection2 WinNet_CloseEnum WinNet_ConnectionDialog WinNet_ConnectionDialog1 WinNet_DisconnectDialog WinNet_DisconnectDialog1 WinNet_EnumResource WinNet_GetConnection WinNet_GetConnectionPerformance WinNet_GetLastError WinNet_GetNetworkInformation WinNet_GetProviderName WinNet_GetResourceInformation WinNet_GetResourceParent WinNet_GetUniversalName WinNet_GetUser WinNet_OpenEnum WinNet_RestoreConnection WinNet_UseConnection Word_Create Word_DocAdd Word_DocAttach Word_DocClose Word_DocExport Word_DocFind Word_DocFindReplace Word_DocGet Word_DocLinkAdd Word_DocLinkGet Word_DocOpen Word_DocPictureAdd Word_DocPrint Word_DocRangeSet Word_DocSave Word_DocSaveAs Word_DocTableRead Word_DocTableWrite Word_Quit",I={
v:[e.C(";","$",{r:0}),e.C("#cs","#ce"),e.C("#comments-start","#comments-end")]},n={b:"\\$[A-z0-9_]+"},l={cN:"string",v:[{b:/"/,e:/"/,c:[{b:/""/,r:0}]},{b:/'/,e:/'/,c:[{b:/''/,r:0}]}]},o={v:[e.BNM,e.CNM]},a={cN:"meta",b:"#",e:"$",k:{"meta-keyword":"include include-once NoTrayIcon OnAutoItStartRegister RequireAdmin pragma Au3Stripper_Ignore_Funcs Au3Stripper_Ignore_Variables Au3Stripper_Off Au3Stripper_On Au3Stripper_Parameters AutoIt3Wrapper_Add_Constants AutoIt3Wrapper_Au3Check_Parameters AutoIt3Wrapper_Au3Check_Stop_OnWarning AutoIt3Wrapper_Aut2Exe AutoIt3Wrapper_AutoIt3 AutoIt3Wrapper_AutoIt3Dir AutoIt3Wrapper_Change2CUI AutoIt3Wrapper_Compile_Both AutoIt3Wrapper_Compression AutoIt3Wrapper_EndIf AutoIt3Wrapper_Icon AutoIt3Wrapper_If_Compile AutoIt3Wrapper_If_Run AutoIt3Wrapper_Jump_To_First_Error AutoIt3Wrapper_OutFile AutoIt3Wrapper_OutFile_Type AutoIt3Wrapper_OutFile_X64 AutoIt3Wrapper_PlugIn_Funcs AutoIt3Wrapper_Res_Comment Autoit3Wrapper_Res_Compatibility AutoIt3Wrapper_Res_Description AutoIt3Wrapper_Res_Field AutoIt3Wrapper_Res_File_Add AutoIt3Wrapper_Res_FileVersion AutoIt3Wrapper_Res_FileVersion_AutoIncrement AutoIt3Wrapper_Res_Icon_Add AutoIt3Wrapper_Res_Language AutoIt3Wrapper_Res_LegalCopyright AutoIt3Wrapper_Res_ProductVersion AutoIt3Wrapper_Res_requestedExecutionLevel AutoIt3Wrapper_Res_SaveSource AutoIt3Wrapper_Run_After AutoIt3Wrapper_Run_Au3Check AutoIt3Wrapper_Run_Au3Stripper AutoIt3Wrapper_Run_Before AutoIt3Wrapper_Run_Debug_Mode AutoIt3Wrapper_Run_SciTE_Minimized AutoIt3Wrapper_Run_SciTE_OutputPane_Minimized AutoIt3Wrapper_Run_Tidy AutoIt3Wrapper_ShowProgress AutoIt3Wrapper_Testing AutoIt3Wrapper_Tidy_Stop_OnError AutoIt3Wrapper_UPX_Parameters AutoIt3Wrapper_UseUPX AutoIt3Wrapper_UseX64 AutoIt3Wrapper_Version AutoIt3Wrapper_Versioning AutoIt3Wrapper_Versioning_Parameters Tidy_Off Tidy_On Tidy_Parameters EndRegion Region"},c:[{b:/\\\n/,r:0},{bK:"include",k:{"meta-keyword":"include"},e:"$",c:[l,{cN:"meta-string",v:[{b:"<",e:">"},{b:/"/,e:/"/,c:[{b:/""/,r:0}]},{b:/'/,e:/'/,c:[{b:/''/,r:0}]}]}]},l,I]},_={cN:"symbol",b:"@[A-z0-9_]+"},G={cN:"function",bK:"Func",e:"$",i:"\\$|\\[|%",c:[e.UTM,{cN:"params",b:"\\(",e:"\\)",c:[n,l,o]}]};return{cI:!0,i:/\/*/,k:{keyword:t,built_in:i,literal:r},c:[I,n,l,o,a,_,G]}});hljs.registerLanguage("r",function(e){var r="([a-zA-Z]|\\.[a-zA-Z.])[a-zA-Z0-9._]*";return{c:[e.HCM,{b:r,l:r,k:{keyword:"function if in break next repeat else for return switch while try tryCatch stop warning require library attach detach source setMethod setGeneric setGroupGeneric setClass ...",literal:"NULL NA TRUE FALSE T F Inf NaN NA_integer_|10 NA_real_|10 NA_character_|10 NA_complex_|10"},r:0},{cN:"number",b:"0[xX][0-9a-fA-F]+[Li]?\\b",r:0},{cN:"number",b:"\\d+(?:[eE][+\\-]?\\d*)?L\\b",r:0},{cN:"number",b:"\\d+\\.(?!\\d)(?:i\\b)?",r:0},{cN:"number",b:"\\d+(?:\\.\\d*)?(?:[eE][+\\-]?\\d*)?i?\\b",r:0},{cN:"number",b:"\\.\\d+(?:[eE][+\\-]?\\d*)?i?\\b",r:0},{b:"`",e:"`",r:0},{cN:"string",c:[e.BE],v:[{b:'"',e:'"'},{b:"'",e:"'"}]}]}});

OEBPS/Common_Content/images/warning.png

OEBPS/images/aggregator.gif
i Bra

Inventary Inventory Inventory
Itern 1 fem2 ttem3 Aggregator Inventory
Order

OEBPS/Common_Content/images/important.png

OEBPS/Common_Content/images/35.png

OEBPS/images/recipient_list.gif
Recipient Channel
— — G|

S R

Recipient List

(=] [][+][-]

OEBPS/images/transactional_client_icon.gif

OEBPS/images/message_bus.gif

OEBPS/Common_Content/images/2.png

OEBPS/Common_Content/scripts/highlight.js/LICENSE
Copyright (c) 2006, Ivan Sagalaev
All rights reserved.
Redistribution and use in source and binary forms, with or without
modification, are permitted provided that the following conditions are met:

 * Redistributions of source code must retain the above copyright
 notice, this list of conditions and the following disclaimer.
 * Redistributions in binary form must reproduce the above copyright
 notice, this list of conditions and the following disclaimer in the
 documentation and/or other materials provided with the distribution.
 * Neither the name of highlight.js nor the names of its contributors
 may be used to endorse or promote products derived from this software
 without specific prior written permission.

THIS SOFTWARE IS PROVIDED BY THE REGENTS AND CONTRIBUTORS ``AS IS'' AND ANY
EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED
WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE
DISCLAIMED. IN NO EVENT SHALL THE REGENTS AND CONTRIBUTORS BE LIABLE FOR ANY
DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES
(INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES;
LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND
ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT
(INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS
SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

OEBPS/images/content_filter_icon.gif
—o

OEBPS/Common_Content/images/15.png

OEBPS/images/broadcast_aggregate.gif
o
0«0
o

OEBPS/images/message_intf_01.gif
DefaultMessage

OEBPS/images/proxying_01.gif
Camel Route Real Web Service

9080 | Jetty | | HTTP | ’ 9081
) o
WS Client & | | Endpoint | ’{] ’{ Endpoint | ’ © ‘

OEBPS/images/wire_tap_icon.gif

OEBPS/Common_Content/images/20.png

OEBPS/Common_Content/fonts/overpass_light-web.eot

OEBPS/images/polling_consumer_icon.gif

OEBPS/Common_Content/images/29.png

OEBPS/images/distribution_aggregate_icon.gif
D-»0-»0

OEBPS/Common_Content/images/21.png

OEBPS/images/impl_ws_02.gif
WSDL Contract Generated Sources (Stub)

OEBPS/Common_Content/fonts/portal/nimbus/iconfont.ttf

OEBPS/images/durable_subscriber.gif
Durab

OEBPS/Common_Content/images/14.png

OEBPS/images/content_enricher.gif
Enricher

gk

Basic Message Enriched Message

Resource

OEBPS/images/message_channel.gif
L

OEBPS/Common_Content/images/1.png

OEBPS/images/detour.gif
Detour

Cortral

OEBPS/images/basic_principles_02.gif
Processor

OEBPS/Common_Content/images/18.png

OEBPS/Common_Content/icons/redhat-books-icons-a2efd68d1f13be356c9c4e5c29a64e69.eot

OEBPS/Common_Content/images/dot2.png

OEBPS/Common_Content/images/documentation.png

OEBPS/images/publish_subscribe.gif

OEBPS/images/event_driven_icon.gif

OEBPS/Common_Content/images/26.png

OEBPS/images/selective_consumer.gif

OEBPS/images/point_to_point_icon.gif

OEBPS/Common_Content/fonts/overpass_regular-web.eot

OEBPS/images/message_translator_icon.gif

OEBPS/images/splitter_icon.gif
o»0

OEBPS/images/proxying_03.gif
Camel Route Real Web Service

o ‘ [o | | oxF | ’ .
WS Client ol {paviono >< o ’{PAYLOADl ’ O‘

OEBPS/images/exchange_intf_01.gif
A

DefaultExchange

OEBPS/images/basic_principles_05.gif
Consumer Producer
Endpoint Decrypt/Encrypt - Endpoint

OEBPS/Common_Content/images/34.png

OEBPS/Common_Content/images/11.png

OEBPS/images/header_filter_01.gif
Filter Map

XML Namespaces Header Filters

http://foo/a/b/c/d

http://foo/a/b/c/e Foo Filter

http://foo/a/b/c/E

http://bar/a/b/c/d

Bar Filter

http://bar/a/b/cle

http://soap/a/b/c/d

http://soap/a/b/c/e

OEBPS/images/provider_03.gif
Camel Route

[oxr |

Processor |

WS Client o

| Provider l

|

Bean |

!

Velocity
endpoint

)

Velocity

OEBPS/images/wire_tap.gif
Wire Tap

Source D

OEBPS/images/impl_component_01.gif
Component

Create

Endpoint

Create

Exchange

Create

Create

Consumer

Producer

OEBPS/images/content_based_router_icon.gif
2

OEBPS/images/message_routing_03.gif
...... ——»{A'—> process()

redeliver

No ‘
Max.

redeliveries?| Yes

Dead-etter queue
VW]

Reposi

OEBPS/Common_Content/images/9.png

OEBPS/images/correlation_identifier_icon.gif

OEBPS/images/event_driven.gif

OEBPS/images/message_dispatcher_icon.gif

OEBPS/images/impl_component_05.gif
<

(E)

@ ®

process

receive ()

Consumer Processor

Retrieve
message

OEBPS/Common_Content/images/17.png

OEBPS/Common_Content/images/yellow.png

OEBPS/images/return_address_icon.gif

OEBPS/Common_Content/images/27.png

OEBPS/images/competing_consumers_icon.gif

OEBPS/images/dead_letter_icon.gif

OEBPS/images/resequencer_icon.gif
oo
000

OEBPS/Common_Content/images/stock-go-back.png

OEBPS/images/basic_principles_06.gif
Producer
Endpoint

Consumer Transform
Endpoint In -> Out

OEBPS/Common_Content/scripts/jquery-1.7.1.min.js
/*! jQuery v1.7.1 jquery.com | jquery.org/license */
(function(a,b){function cy(a){return f.isWindow(a)?a:a.nodeType===9?a.defaultView||a.parentWindow:!1}function cv(a){if(!ck[a]){var b=c.body,d=f("<"+a+">").appendTo(b),e=d.css("display");d.remove();if(e==="none"||e===""){cl||(cl=c.createElement("iframe"),cl.frameBorder=cl.width=cl.height=0),b.appendChild(cl);if(!cm||!cl.createElement)cm=(cl.contentWindow||cl.contentDocument).document,cm.write((c.compatMode==="CSS1Compat"?"<!doctype html>":"")+"<html><body>"),cm.close();d=cm.createElement(a),cm.body.appendChild(d),e=f.css(d,"display"),b.removeChild(cl)}ck[a]=e}return ck[a]}function cu(a,b){var c={};f.each(cq.concat.apply([],cq.slice(0,b)),function(){c[this]=a});return c}function ct(){cr=b}function cs(){setTimeout(ct,0);return cr=f.now()}function cj(){try{return new a.ActiveXObject("Microsoft.XMLHTTP")}catch(b){}}function ci(){try{return new a.XMLHttpRequest}catch(b){}}function cc(a,c){a.dataFilter&&(c=a.dataFilter(c,a.dataType));var d=a.dataTypes,e={},g,h,i=d.length,j,k=d[0],l,m,n,o,p;for(g=1;g<i;g++){if(g===1)for(h in a.converters)typeof h=="string"&&(e[h.toLowerCase()]=a.converters[h]);l=k,k=d[g];if(k==="*")k=l;else if(l!=="*"&&l!==k){m=l+" "+k,n=e[m]||e["* "+k];if(!n){p=b;for(o in e){j=o.split(" ");if(j[0]===l||j[0]==="*"){p=e[j[1]+" "+k];if(p){o=e[o],o===!0?n=p:p===!0&&(n=o);break}}}}!n&&!p&&f.error("No conversion from "+m.replace(" "," to ")),n!==!0&&(c=n?n(c):p(o(c)))}}return c}function cb(a,c,d){var e=a.contents,f=a.dataTypes,g=a.responseFields,h,i,j,k;for(i in g)i in d&&(c[g[i]]=d[i]);while(f[0]==="*")f.shift(),h===b&&(h=a.mimeType||c.getResponseHeader("content-type"));if(h)for(i in e)if(e[i]&&e[i].test(h)){f.unshift(i);break}if(f[0]in d)j=f[0];else{for(i in d){if(!f[0]||a.converters[i+" "+f[0]]){j=i;break}k||(k=i)}j=j||k}if(j){j!==f[0]&&f.unshift(j);return d[j]}}function ca(a,b,c,d){if(f.isArray(b))f.each(b,function(b,e){c||bE.test(a)?d(a,e):ca(a+"["+(typeof e=="object"||f.isArray(e)?b:"")+"]",e,c,d)});else if(!c&&b!=null&&typeof b=="object")for(var e in b)ca(a+"["+e+"]",b[e],c,d);else d(a,b)}function b_(a,c){var d,e,g=f.ajaxSettings.flatOptions||{};for(d in c)c[d]!==b&&((g[d]?a:e||(e={}))[d]=c[d]);e&&f.extend(!0,a,e)}function b$(a,c,d,e,f,g){f=f||c.dataTypes[0],g=g||{},g[f]=!0;var h=a[f],i=0,j=h?h.length:0,k=a===bT,l;for(;i<j&&(k||!l);i++)l=h[i](c,d,e),typeof l=="string"&&(!k||g[l]?l=b:(c.dataTypes.unshift(l),l=b$(a,c,d,e,l,g)));(k||!l)&&!g["*"]&&(l=b$(a,c,d,e,"*",g));return l}function bZ(a){return function(b,c){typeof b!="string"&&(c=b,b="*");if(f.isFunction(c)){var d=b.toLowerCase().split(bP),e=0,g=d.length,h,i,j;for(;e<g;e++)h=d[e],j=/^\+/.test(h),j&&(h=h.substr(1)||"*"),i=a[h]=a[h]||[],i[j?"unshift":"push"](c)}}}function bC(a,b,c){var d=b==="width"?a.offsetWidth:a.offsetHeight,e=b==="width"?bx:by,g=0,h=e.length;if(d>0){if(c!=="border")for(;g<h;g++)c||(d-=parseFloat(f.css(a,"padding"+e[g]))||0),c==="margin"?d+=parseFloat(f.css(a,c+e[g]))||0:d-=parseFloat(f.css(a,"border"+e[g]+"Width"))||0;return d+"px"}d=bz(a,b,b);if(d<0||d==null)d=a.style[b]||0;d=parseFloat(d)||0;if(c)for(;g<h;g++)d+=parseFloat(f.css(a,"padding"+e[g]))||0,c!=="padding"&&(d+=parseFloat(f.css(a,"border"+e[g]+"Width"))||0),c==="margin"&&(d+=parseFloat(f.css(a,c+e[g]))||0);return d+"px"}function bp(a,b){b.src?f.ajax({url:b.src,async:!1,dataType:"script"}):f.globalEval((b.text||b.textContent||b.innerHTML||"").replace(bf,"/*$0*/")),b.parentNode&&b.parentNode.removeChild(b)}function bo(a){var b=c.createElement("div");bh.appendChild(b),b.innerHTML=a.outerHTML;return b.firstChild}function bn(a){var b=(a.nodeName||"").toLowerCase();b==="input"?bm(a):b!=="script"&&typeof a.getElementsByTagName!="undefined"&&f.grep(a.getElementsByTagName("input"),bm)}function bm(a){if(a.type==="checkbox"||a.type==="radio")a.defaultChecked=a.checked}function bl(a){return typeof a.getElementsByTagName!="undefined"?a.getElementsByTagName("*"):typeof a.querySelectorAll!="undefined"?a.querySelectorAll("*"):[]}function bk(a,b){var c;if(b.nodeType===1){b.clearAttributes&&b.clearAttributes(),b.mergeAttributes&&b.mergeAttributes(a),c=b.nodeName.toLowerCase();if(c==="object")b.outerHTML=a.outerHTML;else if(c!=="input"||a.type!=="checkbox"&&a.type!=="radio"){if(c==="option")b.selected=a.defaultSelected;else if(c==="input"||c==="textarea")b.defaultValue=a.defaultValue}else a.checked&&(b.defaultChecked=b.checked=a.checked),b.value!==a.value&&(b.value=a.value);b.removeAttribute(f.expando)}}function bj(a,b){if(b.nodeType===1&&!!f.hasData(a)){var c,d,e,g=f._data(a),h=f._data(b,g),i=g.events;if(i){delete h.handle,h.events={};for(c in i)for(d=0,e=i[c].length;d<e;d++)f.event.add(b,c+(i[c][d].namespace?".":"")+i[c][d].namespace,i[c][d],i[c][d].data)}h.data&&(h.data=f.extend({},h.data))}}function bi(a,b){return f.nodeName(a,"table")?a.getElementsByTagName("tbody")[0]||a.appendChild(a.ownerDocument.createElement("tbody")):a}function U(a){var b=V.split("|"),c=a.createDocumentFragment();if(c.createElement)while(b.length)c.createElement(b.pop());return c}function T(a,b,c){b=b||0;if(f.isFunction(b))return f.grep(a,function(a,d){var e=!!b.call(a,d,a);return e===c});if(b.nodeType)return f.grep(a,function(a,d){return a===b===c});if(typeof b=="string"){var d=f.grep(a,function(a){return a.nodeType===1});if(O.test(b))return f.filter(b,d,!c);b=f.filter(b,d)}return f.grep(a,function(a,d){return f.inArray(a,b)>=0===c})}function S(a){return!a||!a.parentNode||a.parentNode.nodeType===11}function K(){return!0}function J(){return!1}function n(a,b,c){var d=b+"defer",e=b+"queue",g=b+"mark",h=f._data(a,d);h&&(c==="queue"||!f._data(a,e))&&(c==="mark"||!f._data(a,g))&&setTimeout(function(){!f._data(a,e)&&!f._data(a,g)&&(f.removeData(a,d,!0),h.fire())},0)}function m(a){for(var b in a){if(b==="data"&&f.isEmptyObject(a[b]))continue;if(b!=="toJSON")return!1}return!0}function l(a,c,d){if(d===b&&a.nodeType===1){var e="data-"+c.replace(k,"-$1").toLowerCase();d=a.getAttribute(e);if(typeof d=="string"){try{d=d==="true"?!0:d==="false"?!1:d==="null"?null:f.isNumeric(d)?parseFloat(d):j.test(d)?f.parseJSON(d):d}catch(g){}f.data(a,c,d)}else d=b}return d}function h(a){var b=g[a]={},c,d;a=a.split(/\s+/);for(c=0,d=a.length;c<d;c++)b[a[c]]=!0;return b}var c=a.document,d=a.navigator,e=a.location,f=function(){function J(){if(!e.isReady){try{c.documentElement.doScroll("left")}catch(a){setTimeout(J,1);return}e.ready()}}var e=function(a,b){return new e.fn.init(a,b,h)},f=a.jQuery,g=a.$,h,i=/^(?:[^#<]*(<[\w\W]+>)[^>]*$|#([\w\-]*)$)/,j=/\S/,k=/^\s+/,l=/\s+$/,m=/^<(\w+)\s*\/?>(?:<\/\1>)?$/,n=/^[\],:{}\s]*$/,o=/\\(?:["\\\/bfnrt]|u[0-9a-fA-F]{4})/g,p=/"[^"\\\n\r]*"|true|false|null|-?\d+(?:\.\d*)?(?:[eE][+\-]?\d+)?/g,q=/(?:^|:|,)(?:\s*\[)+/g,r=/(webkit)[\/]([\w.]+)/,s=/(opera)(?:.*version)?[\/]([\w.]+)/,t=/(msie) ([\w.]+)/,u=/(mozilla)(?:.*? rv:([\w.]+))?/,v=/-([a-z]|[0-9])/ig,w=/^-ms-/,x=function(a,b){return(b+"").toUpperCase()},y=d.userAgent,z,A,B,C=Object.prototype.toString,D=Object.prototype.hasOwnProperty,E=Array.prototype.push,F=Array.prototype.slice,G=String.prototype.trim,H=Array.prototype.indexOf,I={};e.fn=e.prototype={constructor:e,init:function(a,d,f){var g,h,j,k;if(!a)return this;if(a.nodeType){this.context=this[0]=a,this.length=1;return this}if(a==="body"&&!d&&c.body){this.context=c,this[0]=c.body,this.selector=a,this.length=1;return this}if(typeof a=="string"){a.charAt(0)!=="<"||a.charAt(a.length-1)!==">"||a.length<3?g=i.exec(a):g=[null,a,null];if(g&&(g[1]||!d)){if(g[1]){d=d instanceof e?d[0]:d,k=d?d.ownerDocument||d:c,j=m.exec(a),j?e.isPlainObject(d)?(a=[c.createElement(j[1])],e.fn.attr.call(a,d,!0)):a=[k.createElement(j[1])]:(j=e.buildFragment([g[1]],[k]),a=(j.cacheable?e.clone(j.fragment):j.fragment).childNodes);return e.merge(this,a)}h=c.getElementById(g[2]);if(h&&h.parentNode){if(h.id!==g[2])return f.find(a);this.length=1,this[0]=h}this.context=c,this.selector=a;return this}return!d||d.jquery?(d||f).find(a):this.constructor(d).find(a)}if(e.isFunction(a))return f.ready(a);a.selector!==b&&(this.selector=a.selector,this.context=a.context);return e.makeArray(a,this)},selector:"",jquery:"1.7.1",length:0,size:function(){return this.length},toArray:function(){return F.call(this,0)},get:function(a){return a==null?this.toArray():a<0?this[this.length+a]:this[a]},pushStack:function(a,b,c){var d=this.constructor();e.isArray(a)?E.apply(d,a):e.merge(d,a),d.prevObject=this,d.context=this.context,b==="find"?d.selector=this.selector+(this.selector?" ":"")+c:b&&(d.selector=this.selector+"."+b+"("+c+")");return d},each:function(a,b){return e.each(this,a,b)},ready:function(a){e.bindReady(),A.add(a);return this},eq:function(a){a=+a;return a===-1?this.slice(a):this.slice(a,a+1)},first:function(){return this.eq(0)},last:function(){return this.eq(-1)},slice:function(){return this.pushStack(F.apply(this,arguments),"slice",F.call(arguments).join(","))},map:function(a){return this.pushStack(e.map(this,function(b,c){return a.call(b,c,b)}))},end:function(){return this.prevObject||this.constructor(null)},push:E,sort:[].sort,splice:[].splice},e.fn.init.prototype=e.fn,e.extend=e.fn.extend=function(){var a,c,d,f,g,h,i=arguments[0]||{},j=1,k=arguments.length,l=!1;typeof i=="boolean"&&(l=i,i=arguments[1]||{},j=2),typeof i!="object"&&!e.isFunction(i)&&(i={}),k===j&&(i=this,--j);for(;j<k;j++)if((a=arguments[j])!=null)for(c in a){d=i[c],f=a[c];if(i===f)continue;l&&f&&(e.isPlainObject(f)||(g=e.isArray(f)))?(g?(g=!1,h=d&&e.isArray(d)?d:[]):h=d&&e.isPlainObject(d)?d:{},i[c]=e.extend(l,h,f)):f!==b&&(i[c]=f)}return i},e.extend({noConflict:function(b){a.$===e&&(a.$=g),b&&a.jQuery===e&&(a.jQuery=f);return e},isReady:!1,readyWait:1,holdReady:function(a){a?e.readyWait++:e.ready(!0)},ready:function(a){if(a===!0&&!--e.readyWait||a!==!0&&!e.isReady){if(!c.body)return setTimeout(e.ready,1);e.isReady=!0;if(a!==!0&&--e.readyWait>0)return;A.fireWith(c,[e]),e.fn.trigger&&e(c).trigger("ready").off("ready")}},bindReady:function(){if(!A){A=e.Callbacks("once memory");if(c.readyState==="complete")return setTimeout(e.ready,1);if(c.addEventListener)c.addEventListener("DOMContentLoaded",B,!1),a.addEventListener("load",e.ready,!1);else if(c.attachEvent){c.attachEvent("onreadystatechange",B),a.attachEvent("onload",e.ready);var b=!1;try{b=a.frameElement==null}catch(d){}c.documentElement.doScroll&&b&&J()}}},isFunction:function(a){return e.type(a)==="function"},isArray:Array.isArray||function(a){return e.type(a)==="array"},isWindow:function(a){return a&&typeof a=="object"&&"setInterval"in a},isNumeric:function(a){return!isNaN(parseFloat(a))&&isFinite(a)},type:function(a){return a==null?String(a):I[C.call(a)]||"object"},isPlainObject:function(a){if(!a||e.type(a)!=="object"||a.nodeType||e.isWindow(a))return!1;try{if(a.constructor&&!D.call(a,"constructor")&&!D.call(a.constructor.prototype,"isPrototypeOf"))return!1}catch(c){return!1}var d;for(d in a);return d===b||D.call(a,d)},isEmptyObject:function(a){for(var b in a)return!1;return!0},error:function(a){throw new Error(a)},parseJSON:function(b){if(typeof b!="string"||!b)return null;b=e.trim(b);if(a.JSON&&a.JSON.parse)return a.JSON.parse(b);if(n.test(b.replace(o,"@").replace(p,"]").replace(q,"")))return(new Function("return "+b))();e.error("Invalid JSON: "+b)},parseXML:function(c){var d,f;try{a.DOMParser?(f=new DOMParser,d=f.parseFromString(c,"text/xml")):(d=new ActiveXObject("Microsoft.XMLDOM"),d.async="false",d.loadXML(c))}catch(g){d=b}(!d||!d.documentElement||d.getElementsByTagName("parsererror").length)&&e.error("Invalid XML: "+c);return d},noop:function(){},globalEval:function(b){b&&j.test(b)&&(a.execScript||function(b){a.eval.call(a,b)})(b)},camelCase:function(a){return a.replace(w,"ms-").replace(v,x)},nodeName:function(a,b){return a.nodeName&&a.nodeName.toUpperCase()===b.toUpperCase()},each:function(a,c,d){var f,g=0,h=a.length,i=h===b||e.isFunction(a);if(d){if(i){for(f in a)if(c.apply(a[f],d)===!1)break}else for(;g<h;)if(c.apply(a[g++],d)===!1)break}else if(i){for(f in a)if(c.call(a[f],f,a[f])===!1)break}else for(;g<h;)if(c.call(a[g],g,a[g++])===!1)break;return a},trim:G?function(a){return a==null?"":G.call(a)}:function(a){return a==null?"":(a+"").replace(k,"").replace(l,"")},makeArray:function(a,b){var c=b||[];if(a!=null){var d=e.type(a);a.length==null||d==="string"||d==="function"||d==="regexp"||e.isWindow(a)?E.call(c,a):e.merge(c,a)}return c},inArray:function(a,b,c){var d;if(b){if(H)return H.call(b,a,c);d=b.length,c=c?c<0?Math.max(0,d+c):c:0;for(;c<d;c++)if(c in b&&b[c]===a)return c}return-1},merge:function(a,c){var d=a.length,e=0;if(typeof c.length=="number")for(var f=c.length;e<f;e++)a[d++]=c[e];else while(c[e]!==b)a[d++]=c[e++];a.length=d;return a},grep:function(a,b,c){var d=[],e;c=!!c;for(var f=0,g=a.length;f<g;f++)e=!!b(a[f],f),c!==e&&d.push(a[f]);return d},map:function(a,c,d){var f,g,h=[],i=0,j=a.length,k=a instanceof e||j!==b&&typeof j=="number"&&(j>0&&a[0]&&a[j-1]||j===0||e.isArray(a));if(k)for(;i<j;i++)f=c(a[i],i,d),f!=null&&(h[h.length]=f);else for(g in a)f=c(a[g],g,d),f!=null&&(h[h.length]=f);return h.concat.apply([],h)},guid:1,proxy:function(a,c){if(typeof c=="string"){var d=a[c];c=a,a=d}if(!e.isFunction(a))return b;var f=F.call(arguments,2),g=function(){return a.apply(c,f.concat(F.call(arguments)))};g.guid=a.guid=a.guid||g.guid||e.guid++;return g},access:function(a,c,d,f,g,h){var i=a.length;if(typeof c=="object"){for(var j in c)e.access(a,j,c[j],f,g,d);return a}if(d!==b){f=!h&&f&&e.isFunction(d);for(var k=0;k<i;k++)g(a[k],c,f?d.call(a[k],k,g(a[k],c)):d,h);return a}return i?g(a[0],c):b},now:function(){return(new Date).getTime()},uaMatch:function(a){a=a.toLowerCase();var b=r.exec(a)||s.exec(a)||t.exec(a)||a.indexOf("compatible")<0&&u.exec(a)||[];return{browser:b[1]||"",version:b[2]||"0"}},sub:function(){function a(b,c){return new a.fn.init(b,c)}e.extend(!0,a,this),a.superclass=this,a.fn=a.prototype=this(),a.fn.constructor=a,a.sub=this.sub,a.fn.init=function(d,f){f&&f instanceof e&&!(f instanceof a)&&(f=a(f));return e.fn.init.call(this,d,f,b)},a.fn.init.prototype=a.fn;var b=a(c);return a},browser:{}}),e.each("Boolean Number String Function Array Date RegExp Object".split(" "),function(a,b){I["[object "+b+"]"]=b.toLowerCase()}),z=e.uaMatch(y),z.browser&&(e.browser[z.browser]=!0,e.browser.version=z.version),e.browser.webkit&&(e.browser.safari=!0),j.test(" ")&&(k=/^[\s\xA0]+/,l=/[\s\xA0]+$/),h=e(c),c.addEventListener?B=function(){c.removeEventListener("DOMContentLoaded",B,!1),e.ready()}:c.attachEvent&&(B=function(){c.readyState==="complete"&&(c.detachEvent("onreadystatechange",B),e.ready())});return e}(),g={};f.Callbacks=function(a){a=a?g[a]||h(a):{};var c=[],d=[],e,i,j,k,l,m=function(b){var d,e,g,h,i;for(d=0,e=b.length;d<e;d++)g=b[d],h=f.type(g),h==="array"?m(g):h==="function"&&(!a.unique||!o.has(g))&&c.push(g)},n=function(b,f){f=f||[],e=!a.memory||[b,f],i=!0,l=j||0,j=0,k=c.length;for(;c&&l<k;l++)if(c[l].apply(b,f)===!1&&a.stopOnFalse){e=!0;break}i=!1,c&&(a.once?e===!0?o.disable():c=[]:d&&d.length&&(e=d.shift(),o.fireWith(e[0],e[1])))},o={add:function(){if(c){var a=c.length;m(arguments),i?k=c.length:e&&e!==!0&&(j=a,n(e[0],e[1]))}return this},remove:function(){if(c){var b=arguments,d=0,e=b.length;for(;d<e;d++)for(var f=0;f<c.length;f++)if(b[d]===c[f]){i&&f<=k&&(k--,f<=l&&l--),c.splice(f--,1);if(a.unique)break}}return this},has:function(a){if(c){var b=0,d=c.length;for(;b<d;b++)if(a===c[b])return!0}return!1},empty:function(){c=[];return this},disable:function(){c=d=e=b;return this},disabled:function(){return!c},lock:function(){d=b,(!e||e===!0)&&o.disable();return this},locked:function(){return!d},fireWith:function(b,c){d&&(i?a.once||d.push([b,c]):(!a.once||!e)&&n(b,c));return this},fire:function(){o.fireWith(this,arguments);return this},fired:function(){return!!e}};return o};var i=[].slice;f.extend({Deferred:function(a){var b=f.Callbacks("once memory"),c=f.Callbacks("once memory"),d=f.Callbacks("memory"),e="pending",g={resolve:b,reject:c,notify:d},h={done:b.add,fail:c.add,progress:d.add,state:function(){return e},isResolved:b.fired,isRejected:c.fired,then:function(a,b,c){i.done(a).fail(b).progress(c);return this},always:function(){i.done.apply(i,arguments).fail.apply(i,arguments);return this},pipe:function(a,b,c){return f.Deferred(function(d){f.each({done:[a,"resolve"],fail:[b,"reject"],progress:[c,"notify"]},function(a,b){var c=b[0],e=b[1],g;f.isFunction(c)?i[a](function(){g=c.apply(this,arguments),g&&f.isFunction(g.promise)?g.promise().then(d.resolve,d.reject,d.notify):d[e+"With"](this===i?d:this,[g])}):i[a](d[e])})}).promise()},promise:function(a){if(a==null)a=h;else for(var b in h)a[b]=h[b];return a}},i=h.promise({}),j;for(j in g)i[j]=g[j].fire,i[j+"With"]=g[j].fireWith;i.done(function(){e="resolved"},c.disable,d.lock).fail(function(){e="rejected"},b.disable,d.lock),a&&a.call(i,i);return i},when:function(a){function m(a){return function(b){e[a]=arguments.length>1?i.call(arguments,0):b,j.notifyWith(k,e)}}function l(a){return function(c){b[a]=arguments.length>1?i.call(arguments,0):c,--g||j.resolveWith(j,b)}}var b=i.call(arguments,0),c=0,d=b.length,e=Array(d),g=d,h=d,j=d<=1&&a&&f.isFunction(a.promise)?a:f.Deferred(),k=j.promise();if(d>1){for(;c<d;c++)b[c]&&b[c].promise&&f.isFunction(b[c].promise)?b[c].promise().then(l(c),j.reject,m(c)):--g;g||j.resolveWith(j,b)}else j!==a&&j.resolveWith(j,d?[a]:[]);return k}}),f.support=function(){var b,d,e,g,h,i,j,k,l,m,n,o,p,q=c.createElement("div"),r=c.documentElement;q.setAttribute("className","t"),q.innerHTML=" <link/><table></table>a<input type='checkbox'/>",d=q.getElementsByTagName("*"),e=q.getElementsByTagName("a")[0];if(!d||!d.length||!e)return{};g=c.createElement("select"),h=g.appendChild(c.createElement("option")),i=q.getElementsByTagName("input")[0],b={leadingWhitespace:q.firstChild.nodeType===3,tbody:!q.getElementsByTagName("tbody").length,htmlSerialize:!!q.getElementsByTagName("link").length,style:/top/.test(e.getAttribute("style")),hrefNormalized:e.getAttribute("href")==="/a",opacity:/^0.55/.test(e.style.opacity),cssFloat:!!e.style.cssFloat,checkOn:i.value==="on",optSelected:h.selected,getSetAttribute:q.className!=="t",enctype:!!c.createElement("form").enctype,html5Clone:c.createElement("nav").cloneNode(!0).outerHTML!=="<:nav></:nav>",submitBubbles:!0,changeBubbles:!0,focusinBubbles:!1,deleteExpando:!0,noCloneEvent:!0,inlineBlockNeedsLayout:!1,shrinkWrapBlocks:!1,reliableMarginRight:!0},i.checked=!0,b.noCloneChecked=i.cloneNode(!0).checked,g.disabled=!0,b.optDisabled=!h.disabled;try{delete q.test}catch(s){b.deleteExpando=!1}!q.addEventListener&&q.attachEvent&&q.fireEvent&&(q.attachEvent("onclick",function(){b.noCloneEvent=!1}),q.cloneNode(!0).fireEvent("onclick")),i=c.createElement("input"),i.value="t",i.setAttribute("type","radio"),b.radioValue=i.value==="t",i.setAttribute("checked","checked"),q.appendChild(i),k=c.createDocumentFragment(),k.appendChild(q.lastChild),b.checkClone=k.cloneNode(!0).cloneNode(!0).lastChild.checked,b.appendChecked=i.checked,k.removeChild(i),k.appendChild(q),q.innerHTML="",a.getComputedStyle&&(j=c.createElement("div"),j.style.width="0",j.style.marginRight="0",q.style.width="2px",q.appendChild(j),b.reliableMarginRight=(parseInt((a.getComputedStyle(j,null)||{marginRight:0}).marginRight,10)||0)===0);if(q.attachEvent)for(o in{submit:1,change:1,focusin:1})n="on"+o,p=n in q,p||(q.setAttribute(n,"return;"),p=typeof q[n]=="function"),b[o+"Bubbles"]=p;k.removeChild(q),k=g=h=j=q=i=null,f(function(){var a,d,e,g,h,i,j,k,m,n,o,r=c.getElementsByTagName("body")[0];!r||(j=1,k="position:absolute;top:0;left:0;width:1px;height:1px;margin:0;",m="visibility:hidden;border:0;",n="style='"+k+"border:5px solid #000;padding:0;'",o="<div "+n+"><div></div></div>"+"<table "+n+" cellpadding='0' cellspacing='0'>"+"<tr><td></td></tr></table>",a=c.createElement("div"),a.style.cssText=m+"width:0;height:0;position:static;top:0;margin-top:"+j+"px",r.insertBefore(a,r.firstChild),q=c.createElement("div"),a.appendChild(q),q.innerHTML="<table><tr><td style='padding:0;border:0;display:none'></td><td>t</td></tr></table>",l=q.getElementsByTagName("td"),p=l[0].offsetHeight===0,l[0].style.display="",l[1].style.display="none",b.reliableHiddenOffsets=p&&l[0].offsetHeight===0,q.innerHTML="",q.style.width=q.style.paddingLeft="1px",f.boxModel=b.boxModel=q.offsetWidth===2,typeof q.style.zoom!="undefined"&&(q.style.display="inline",q.style.zoom=1,b.inlineBlockNeedsLayout=q.offsetWidth===2,q.style.display="",q.innerHTML="<div style='width:4px;'></div>",b.shrinkWrapBlocks=q.offsetWidth!==2),q.style.cssText=k+m,q.innerHTML=o,d=q.firstChild,e=d.firstChild,h=d.nextSibling.firstChild.firstChild,i={doesNotAddBorder:e.offsetTop!==5,doesAddBorderForTableAndCells:h.offsetTop===5},e.style.position="fixed",e.style.top="20px",i.fixedPosition=e.offsetTop===20||e.offsetTop===15,e.style.position=e.style.top="",d.style.overflow="hidden",d.style.position="relative",i.subtractsBorderForOverflowNotVisible=e.offsetTop===-5,i.doesNotIncludeMarginInBodyOffset=r.offsetTop!==j,r.removeChild(a),q=a=null,f.extend(b,i))});return b}();var j=/^(?:\{.*\}|\[.*\])$/,k=/([A-Z])/g;f.extend({cache:{},uuid:0,expando:"jQuery"+(f.fn.jquery+Math.random()).replace(/\D/g,""),noData:{embed:!0,object:"clsid:D27CDB6E-AE6D-11cf-96B8-444553540000",applet:!0},hasData:function(a){a=a.nodeType?f.cache[a[f.expando]]:a[f.expando];return!!a&&!m(a)},data:function(a,c,d,e){if(!!f.acceptData(a)){var g,h,i,j=f.expando,k=typeof c=="string",l=a.nodeType,m=l?f.cache:a,n=l?a[j]:a[j]&&j,o=c==="events";if((!n||!m[n]||!o&&!e&&!m[n].data)&&k&&d===b)return;n||(l?a[j]=n=++f.uuid:n=j),m[n]||(m[n]={},l||(m[n].toJSON=f.noop));if(typeof c=="object"||typeof c=="function")e?m[n]=f.extend(m[n],c):m[n].data=f.extend(m[n].data,c);g=h=m[n],e||(h.data||(h.data={}),h=h.data),d!==b&&(h[f.camelCase(c)]=d);if(o&&!h[c])return g.events;k?(i=h[c],i==null&&(i=h[f.camelCase(c)])):i=h;return i}},removeData:function(a,b,c){if(!!f.acceptData(a)){var d,e,g,h=f.expando,i=a.nodeType,j=i?f.cache:a,k=i?a[h]:h;if(!j[k])return;if(b){d=c?j[k]:j[k].data;if(d){f.isArray(b)||(b in d?b=[b]:(b=f.camelCase(b),b in d?b=[b]:b=b.split(" ")));for(e=0,g=b.length;e<g;e++)delete d[b[e]];if(!(c?m:f.isEmptyObject)(d))return}}if(!c){delete j[k].data;if(!m(j[k]))return}f.support.deleteExpando||!j.setInterval?delete j[k]:j[k]=null,i&&(f.support.deleteExpando?delete a[h]:a.removeAttribute?a.removeAttribute(h):a[h]=null)}},_data:function(a,b,c){return f.data(a,b,c,!0)},acceptData:function(a){if(a.nodeName){var b=f.noData[a.nodeName.toLowerCase()];if(b)return b!==!0&&a.getAttribute("classid")===b}return!0}}),f.fn.extend({data:function(a,c){var d,e,g,h=null;if(typeof a=="undefined"){if(this.length){h=f.data(this[0]);if(this[0].nodeType===1&&!f._data(this[0],"parsedAttrs")){e=this[0].attributes;for(var i=0,j=e.length;i<j;i++)g=e[i].name,g.indexOf("data-")===0&&(g=f.camelCase(g.substring(5)),l(this[0],g,h[g]));f._data(this[0],"parsedAttrs",!0)}}return h}if(typeof a=="object")return this.each(function(){f.data(this,a)});d=a.split("."),d[1]=d[1]?"."+d[1]:"";if(c===b){h=this.triggerHandler("getData"+d[1]+"!",[d[0]]),h===b&&this.length&&(h=f.data(this[0],a),h=l(this[0],a,h));return h===b&&d[1]?this.data(d[0]):h}return this.each(function(){var b=f(this),e=[d[0],c];b.triggerHandler("setData"+d[1]+"!",e),f.data(this,a,c),b.triggerHandler("changeData"+d[1]+"!",e)})},removeData:function(a){return this.each(function(){f.removeData(this,a)})}}),f.extend({_mark:function(a,b){a&&(b=(b||"fx")+"mark",f._data(a,b,(f._data(a,b)||0)+1))},_unmark:function(a,b,c){a!==!0&&(c=b,b=a,a=!1);if(b){c=c||"fx";var d=c+"mark",e=a?0:(f._data(b,d)||1)-1;e?f._data(b,d,e):(f.removeData(b,d,!0),n(b,c,"mark"))}},queue:function(a,b,c){var d;if(a){b=(b||"fx")+"queue",d=f._data(a,b),c&&(!d||f.isArray(c)?d=f._data(a,b,f.makeArray(c)):d.push(c));return d||[]}},dequeue:function(a,b){b=b||"fx";var c=f.queue(a,b),d=c.shift(),e={};d==="inprogress"&&(d=c.shift()),d&&(b==="fx"&&c.unshift("inprogress"),f._data(a,b+".run",e),d.call(a,function(){f.dequeue(a,b)},e)),c.length||(f.removeData(a,b+"queue "+b+".run",!0),n(a,b,"queue"))}}),f.fn.extend({queue:function(a,c){typeof a!="string"&&(c=a,a="fx");if(c===b)return f.queue(this[0],a);return this.each(function(){var b=f.queue(this,a,c);a==="fx"&&b[0]!=="inprogress"&&f.dequeue(this,a)})},dequeue:function(a){return this.each(function(){f.dequeue(this,a)})},delay:function(a,b){a=f.fx?f.fx.speeds[a]||a:a,b=b||"fx";return this.queue(b,function(b,c){var d=setTimeout(b,a);c.stop=function(){clearTimeout(d)}})},clearQueue:function(a){return this.queue(a||"fx",[])},promise:function(a,c){function m(){--h||d.resolveWith(e,[e])}typeof a!="string"&&(c=a,a=b),a=a||"fx";var d=f.Deferred(),e=this,g=e.length,h=1,i=a+"defer",j=a+"queue",k=a+"mark",l;while(g--)if(l=f.data(e[g],i,b,!0)||(f.data(e[g],j,b,!0)||f.data(e[g],k,b,!0))&&f.data(e[g],i,f.Callbacks("once memory"),!0))h++,l.add(m);m();return d.promise()}});var o=/[\n\t\r]/g,p=/\s+/,q=/\r/g,r=/^(?:button|input)$/i,s=/^(?:button|input|object|select|textarea)$/i,t=/^a(?:rea)?$/i,u=/^(?:autofocus|autoplay|async|checked|controls|defer|disabled|hidden|loop|multiple|open|readonly|required|scoped|selected)$/i,v=f.support.getSetAttribute,w,x,y;f.fn.extend({attr:function(a,b){return f.access(this,a,b,!0,f.attr)},removeAttr:function(a){return this.each(function(){f.removeAttr(this,a)})},prop:function(a,b){return f.access(this,a,b,!0,f.prop)},removeProp:function(a){a=f.propFix[a]||a;return this.each(function(){try{this[a]=b,delete this[a]}catch(c){}})},addClass:function(a){var b,c,d,e,g,h,i;if(f.isFunction(a))return this.each(function(b){f(this).addClass(a.call(this,b,this.className))});if(a&&typeof a=="string"){b=a.split(p);for(c=0,d=this.length;c<d;c++){e=this[c];if(e.nodeType===1)if(!e.className&&b.length===1)e.className=a;else{g=" "+e.className+" ";for(h=0,i=b.length;h<i;h++)~g.indexOf(" "+b[h]+" ")||(g+=b[h]+" ");e.className=f.trim(g)}}}return this},removeClass:function(a){var c,d,e,g,h,i,j;if(f.isFunction(a))return this.each(function(b){f(this).removeClass(a.call(this,b,this.className))});if(a&&typeof a=="string"||a===b){c=(a||"").split(p);for(d=0,e=this.length;d<e;d++){g=this[d];if(g.nodeType===1&&g.className)if(a){h=(" "+g.className+" ").replace(o," ");for(i=0,j=c.length;i<j;i++)h=h.replace(" "+c[i]+" "," ");g.className=f.trim(h)}else g.className=""}}return this},toggleClass:function(a,b){var c=typeof a,d=typeof b=="boolean";if(f.isFunction(a))return this.each(function(c){f(this).toggleClass(a.call(this,c,this.className,b),b)});return this.each(function(){if(c==="string"){var e,g=0,h=f(this),i=b,j=a.split(p);while(e=j[g++])i=d?i:!h.hasClass(e),h[i?"addClass":"removeClass"](e)}else if(c==="undefined"||c==="boolean")this.className&&f._data(this,"__className__",this.className),this.className=this.className||a===!1?"":f._data(this,"__className__")||""})},hasClass:function(a){var b=" "+a+" ",c=0,d=this.length;for(;c<d;c++)if(this[c].nodeType===1&&(" "+this[c].className+" ").replace(o," ").indexOf(b)>-1)return!0;return!1},val:function(a){var c,d,e,g=this[0];{if(!!arguments.length){e=f.isFunction(a);return this.each(function(d){var g=f(this),h;if(this.nodeType===1){e?h=a.call(this,d,g.val()):h=a,h==null?h="":typeof h=="number"?h+="":f.isArray(h)&&(h=f.map(h,function(a){return a==null?"":a+""})),c=f.valHooks[this.nodeName.toLowerCase()]||f.valHooks[this.type];if(!c||!("set"in c)||c.set(this,h,"value")===b)this.value=h}})}if(g){c=f.valHooks[g.nodeName.toLowerCase()]||f.valHooks[g.type];if(c&&"get"in c&&(d=c.get(g,"value"))!==b)return d;d=g.value;return typeof d=="string"?d.replace(q,""):d==null?"":d}}}}),f.extend({valHooks:{option:{get:function(a){var b=a.attributes.value;return!b||b.specified?a.value:a.text}},select:{get:function(a){var b,c,d,e,g=a.selectedIndex,h=[],i=a.options,j=a.type==="select-one";if(g<0)return null;c=j?g:0,d=j?g+1:i.length;for(;c<d;c++){e=i[c];if(e.selected&&(f.support.optDisabled?!e.disabled:e.getAttribute("disabled")===null)&&(!e.parentNode.disabled||!f.nodeName(e.parentNode,"optgroup"))){b=f(e).val();if(j)return b;h.push(b)}}if(j&&!h.length&&i.length)return f(i[g]).val();return h},set:function(a,b){var c=f.makeArray(b);f(a).find("option").each(function(){this.selected=f.inArray(f(this).val(),c)>=0}),c.length||(a.selectedIndex=-1);return c}}},attrFn:{val:!0,css:!0,html:!0,text:!0,data:!0,width:!0,height:!0,offset:!0},attr:function(a,c,d,e){var g,h,i,j=a.nodeType;if(!!a&&j!==3&&j!==8&&j!==2){if(e&&c in f.attrFn)return f(a)[c](d);if(typeof a.getAttribute=="undefined")return f.prop(a,c,d);i=j!==1||!f.isXMLDoc(a),i&&(c=c.toLowerCase(),h=f.attrHooks[c]||(u.test(c)?x:w));if(d!==b){if(d===null){f.removeAttr(a,c);return}if(h&&"set"in h&&i&&(g=h.set(a,d,c))!==b)return g;a.setAttribute(c,""+d);return d}if(h&&"get"in h&&i&&(g=h.get(a,c))!==null)return g;g=a.getAttribute(c);return g===null?b:g}},removeAttr:function(a,b){var c,d,e,g,h=0;if(b&&a.nodeType===1){d=b.toLowerCase().split(p),g=d.length;for(;h<g;h++)e=d[h],e&&(c=f.propFix[e]||e,f.attr(a,e,""),a.removeAttribute(v?e:c),u.test(e)&&c in a&&(a[c]=!1))}},attrHooks:{type:{set:function(a,b){if(r.test(a.nodeName)&&a.parentNode)f.error("type property can't be changed");else if(!f.support.radioValue&&b==="radio"&&f.nodeName(a,"input")){var c=a.value;a.setAttribute("type",b),c&&(a.value=c);return b}}},value:{get:function(a,b){if(w&&f.nodeName(a,"button"))return w.get(a,b);return b in a?a.value:null},set:function(a,b,c){if(w&&f.nodeName(a,"button"))return w.set(a,b,c);a.value=b}}},propFix:{tabindex:"tabIndex",readonly:"readOnly","for":"htmlFor","class":"className",maxlength:"maxLength",cellspacing:"cellSpacing",cellpadding:"cellPadding",rowspan:"rowSpan",colspan:"colSpan",usemap:"useMap",frameborder:"frameBorder",contenteditable:"contentEditable"},prop:function(a,c,d){var e,g,h,i=a.nodeType;if(!!a&&i!==3&&i!==8&&i!==2){h=i!==1||!f.isXMLDoc(a),h&&(c=f.propFix[c]||c,g=f.propHooks[c]);return d!==b?g&&"set"in g&&(e=g.set(a,d,c))!==b?e:a[c]=d:g&&"get"in g&&(e=g.get(a,c))!==null?e:a[c]}},propHooks:{tabIndex:{get:function(a){var c=a.getAttributeNode("tabindex");return c&&c.specified?parseInt(c.value,10):s.test(a.nodeName)||t.test(a.nodeName)&&a.href?0:b}}}}),f.attrHooks.tabindex=f.propHooks.tabIndex,x={get:function(a,c){var d,e=f.prop(a,c);return e===!0||typeof e!="boolean"&&(d=a.getAttributeNode(c))&&d.nodeValue!==!1?c.toLowerCase():b},set:function(a,b,c){var d;b===!1?f.removeAttr(a,c):(d=f.propFix[c]||c,d in a&&(a[d]=!0),a.setAttribute(c,c.toLowerCase()));return c}},v||(y={name:!0,id:!0},w=f.valHooks.button={get:function(a,c){var d;d=a.getAttributeNode(c);return d&&(y[c]?d.nodeValue!=="":d.specified)?d.nodeValue:b},set:function(a,b,d){var e=a.getAttributeNode(d);e||(e=c.createAttribute(d),a.setAttributeNode(e));return e.nodeValue=b+""}},f.attrHooks.tabindex.set=w.set,f.each(["width","height"],function(a,b){f.attrHooks[b]=f.extend(f.attrHooks[b],{set:function(a,c){if(c===""){a.setAttribute(b,"auto");return c}}})}),f.attrHooks.contenteditable={get:w.get,set:function(a,b,c){b===""&&(b="false"),w.set(a,b,c)}}),f.support.hrefNormalized||f.each(["href","src","width","height"],function(a,c){f.attrHooks[c]=f.extend(f.attrHooks[c],{get:function(a){var d=a.getAttribute(c,2);return d===null?b:d}})}),f.support.style||(f.attrHooks.style={get:function(a){return a.style.cssText.toLowerCase()||b},set:function(a,b){return a.style.cssText=""+b}}),f.support.optSelected||(f.propHooks.selected=f.extend(f.propHooks.selected,{get:function(a){var b=a.parentNode;b&&(b.selectedIndex,b.parentNode&&b.parentNode.selectedIndex);return null}})),f.support.enctype||(f.propFix.enctype="encoding"),f.support.checkOn||f.each(["radio","checkbox"],function(){f.valHooks[this]={get:function(a){return a.getAttribute("value")===null?"on":a.value}}}),f.each(["radio","checkbox"],function(){f.valHooks[this]=f.extend(f.valHooks[this],{set:function(a,b){if(f.isArray(b))return a.checked=f.inArray(f(a).val(),b)>=0}})});var z=/^(?:textarea|input|select)$/i,A=/^([^\.]*)?(?:\.(.+))?$/,B=/\bhover(\.\S+)?\b/,C=/^key/,D=/^(?:mouse|contextmenu)|click/,E=/^(?:focusinfocus|focusoutblur)$/,F=/^(\w*)(?:#([\w\-]+))?(?:\.([\w\-]+))?$/,G=function(a){var b=F.exec(a);b&&(b[1]=(b[1]||"").toLowerCase(),b[3]=b[3]&&new RegExp("(?:^|\\s)"+b[3]+"(?:\\s|$)"));return b},H=function(a,b){var c=a.attributes||{};return(!b[1]||a.nodeName.toLowerCase()===b[1])&&(!b[2]||(c.id||{}).value===b[2])&&(!b[3]||b[3].test((c["class"]||{}).value))},I=function(a){return f.event.special.hover?a:a.replace(B,"mouseenter$1 mouseleave$1")};
f.event={add:function(a,c,d,e,g){var h,i,j,k,l,m,n,o,p,q,r,s;if(!(a.nodeType===3||a.nodeType===8||!c||!d||!(h=f._data(a)))){d.handler&&(p=d,d=p.handler),d.guid||(d.guid=f.guid++),j=h.events,j||(h.events=j={}),i=h.handle,i||(h.handle=i=function(a){return typeof f!="undefined"&&(!a||f.event.triggered!==a.type)?f.event.dispatch.apply(i.elem,arguments):b},i.elem=a),c=f.trim(I(c)).split(" ");for(k=0;k<c.length;k++){l=A.exec(c[k])||[],m=l[1],n=(l[2]||"").split(".").sort(),s=f.event.special[m]||{},m=(g?s.delegateType:s.bindType)||m,s=f.event.special[m]||{},o=f.extend({type:m,origType:l[1],data:e,handler:d,guid:d.guid,selector:g,quick:G(g),namespace:n.join(".")},p),r=j[m];if(!r){r=j[m]=[],r.delegateCount=0;if(!s.setup||s.setup.call(a,e,n,i)===!1)a.addEventListener?a.addEventListener(m,i,!1):a.attachEvent&&a.attachEvent("on"+m,i)}s.add&&(s.add.call(a,o),o.handler.guid||(o.handler.guid=d.guid)),g?r.splice(r.delegateCount++,0,o):r.push(o),f.event.global[m]=!0}a=null}},global:{},remove:function(a,b,c,d,e){var g=f.hasData(a)&&f._data(a),h,i,j,k,l,m,n,o,p,q,r,s;if(!!g&&!!(o=g.events)){b=f.trim(I(b||"")).split(" ");for(h=0;h<b.length;h++){i=A.exec(b[h])||[],j=k=i[1],l=i[2];if(!j){for(j in o)f.event.remove(a,j+b[h],c,d,!0);continue}p=f.event.special[j]||{},j=(d?p.delegateType:p.bindType)||j,r=o[j]||[],m=r.length,l=l?new RegExp("(^|\\.)"+l.split(".").sort().join("\\.(?:.*\\.)?")+"(\\.|$)"):null;for(n=0;n<r.length;n++)s=r[n],(e||k===s.origType)&&(!c||c.guid===s.guid)&&(!l||l.test(s.namespace))&&(!d||d===s.selector||d==="**"&&s.selector)&&(r.splice(n--,1),s.selector&&r.delegateCount--,p.remove&&p.remove.call(a,s));r.length===0&&m!==r.length&&((!p.teardown||p.teardown.call(a,l)===!1)&&f.removeEvent(a,j,g.handle),delete o[j])}f.isEmptyObject(o)&&(q=g.handle,q&&(q.elem=null),f.removeData(a,["events","handle"],!0))}},customEvent:{getData:!0,setData:!0,changeData:!0},trigger:function(c,d,e,g){if(!e||e.nodeType!==3&&e.nodeType!==8){var h=c.type||c,i=[],j,k,l,m,n,o,p,q,r,s;if(E.test(h+f.event.triggered))return;h.indexOf("!")>=0&&(h=h.slice(0,-1),k=!0),h.indexOf(".")>=0&&(i=h.split("."),h=i.shift(),i.sort());if((!e||f.event.customEvent[h])&&!f.event.global[h])return;c=typeof c=="object"?c[f.expando]?c:new f.Event(h,c):new f.Event(h),c.type=h,c.isTrigger=!0,c.exclusive=k,c.namespace=i.join("."),c.namespace_re=c.namespace?new RegExp("(^|\\.)"+i.join("\\.(?:.*\\.)?")+"(\\.|$)"):null,o=h.indexOf(":")<0?"on"+h:"";if(!e){j=f.cache;for(l in j)j[l].events&&j[l].events[h]&&f.event.trigger(c,d,j[l].handle.elem,!0);return}c.result=b,c.target||(c.target=e),d=d!=null?f.makeArray(d):[],d.unshift(c),p=f.event.special[h]||{};if(p.trigger&&p.trigger.apply(e,d)===!1)return;r=[[e,p.bindType||h]];if(!g&&!p.noBubble&&!f.isWindow(e)){s=p.delegateType||h,m=E.test(s+h)?e:e.parentNode,n=null;for(;m;m=m.parentNode)r.push([m,s]),n=m;n&&n===e.ownerDocument&&r.push([n.defaultView||n.parentWindow||a,s])}for(l=0;l<r.length&&!c.isPropagationStopped();l++)m=r[l][0],c.type=r[l][1],q=(f._data(m,"events")||{})[c.type]&&f._data(m,"handle"),q&&q.apply(m,d),q=o&&m[o],q&&f.acceptData(m)&&q.apply(m,d)===!1&&c.preventDefault();c.type=h,!g&&!c.isDefaultPrevented()&&(!p._default||p._default.apply(e.ownerDocument,d)===!1)&&(h!=="click"||!f.nodeName(e,"a"))&&f.acceptData(e)&&o&&e[h]&&(h!=="focus"&&h!=="blur"||c.target.offsetWidth!==0)&&!f.isWindow(e)&&(n=e[o],n&&(e[o]=null),f.event.triggered=h,e[h](),f.event.triggered=b,n&&(e[o]=n));return c.result}},dispatch:function(c){c=f.event.fix(c||a.event);var d=(f._data(this,"events")||{})[c.type]||[],e=d.delegateCount,g=[].slice.call(arguments,0),h=!c.exclusive&&!c.namespace,i=[],j,k,l,m,n,o,p,q,r,s,t;g[0]=c,c.delegateTarget=this;if(e&&!c.target.disabled&&(!c.button||c.type!=="click")){m=f(this),m.context=this.ownerDocument||this;for(l=c.target;l!=this;l=l.parentNode||this){o={},q=[],m[0]=l;for(j=0;j<e;j++)r=d[j],s=r.selector,o[s]===b&&(o[s]=r.quick?H(l,r.quick):m.is(s)),o[s]&&q.push(r);q.length&&i.push({elem:l,matches:q})}}d.length>e&&i.push({elem:this,matches:d.slice(e)});for(j=0;j<i.length&&!c.isPropagationStopped();j++){p=i[j],c.currentTarget=p.elem;for(k=0;k<p.matches.length&&!c.isImmediatePropagationStopped();k++){r=p.matches[k];if(h||!c.namespace&&!r.namespace||c.namespace_re&&c.namespace_re.test(r.namespace))c.data=r.data,c.handleObj=r,n=((f.event.special[r.origType]||{}).handle||r.handler).apply(p.elem,g),n!==b&&(c.result=n,n===!1&&(c.preventDefault(),c.stopPropagation()))}}return c.result},props:"attrChange attrName relatedNode srcElement altKey bubbles cancelable ctrlKey currentTarget eventPhase metaKey relatedTarget shiftKey target timeStamp view which".split(" "),fixHooks:{},keyHooks:{props:"char charCode key keyCode".split(" "),filter:function(a,b){a.which==null&&(a.which=b.charCode!=null?b.charCode:b.keyCode);return a}},mouseHooks:{props:"button buttons clientX clientY fromElement offsetX offsetY pageX pageY screenX screenY toElement".split(" "),filter:function(a,d){var e,f,g,h=d.button,i=d.fromElement;a.pageX==null&&d.clientX!=null&&(e=a.target.ownerDocument||c,f=e.documentElement,g=e.body,a.pageX=d.clientX+(f&&f.scrollLeft||g&&g.scrollLeft||0)-(f&&f.clientLeft||g&&g.clientLeft||0),a.pageY=d.clientY+(f&&f.scrollTop||g&&g.scrollTop||0)-(f&&f.clientTop||g&&g.clientTop||0)),!a.relatedTarget&&i&&(a.relatedTarget=i===a.target?d.toElement:i),!a.which&&h!==b&&(a.which=h&1?1:h&2?3:h&4?2:0);return a}},fix:function(a){if(a[f.expando])return a;var d,e,g=a,h=f.event.fixHooks[a.type]||{},i=h.props?this.props.concat(h.props):this.props;a=f.Event(g);for(d=i.length;d;)e=i[--d],a[e]=g[e];a.target||(a.target=g.srcElement||c),a.target.nodeType===3&&(a.target=a.target.parentNode),a.metaKey===b&&(a.metaKey=a.ctrlKey);return h.filter?h.filter(a,g):a},special:{ready:{setup:f.bindReady},load:{noBubble:!0},focus:{delegateType:"focusin"},blur:{delegateType:"focusout"},beforeunload:{setup:function(a,b,c){f.isWindow(this)&&(this.onbeforeunload=c)},teardown:function(a,b){this.onbeforeunload===b&&(this.onbeforeunload=null)}}},simulate:function(a,b,c,d){var e=f.extend(new f.Event,c,{type:a,isSimulated:!0,originalEvent:{}});d?f.event.trigger(e,null,b):f.event.dispatch.call(b,e),e.isDefaultPrevented()&&c.preventDefault()}},f.event.handle=f.event.dispatch,f.removeEvent=c.removeEventListener?function(a,b,c){a.removeEventListener&&a.removeEventListener(b,c,!1)}:function(a,b,c){a.detachEvent&&a.detachEvent("on"+b,c)},f.Event=function(a,b){if(!(this instanceof f.Event))return new f.Event(a,b);a&&a.type?(this.originalEvent=a,this.type=a.type,this.isDefaultPrevented=a.defaultPrevented||a.returnValue===!1||a.getPreventDefault&&a.getPreventDefault()?K:J):this.type=a,b&&f.extend(this,b),this.timeStamp=a&&a.timeStamp||f.now(),this[f.expando]=!0},f.Event.prototype={preventDefault:function(){this.isDefaultPrevented=K;var a=this.originalEvent;!a||(a.preventDefault?a.preventDefault():a.returnValue=!1)},stopPropagation:function(){this.isPropagationStopped=K;var a=this.originalEvent;!a||(a.stopPropagation&&a.stopPropagation(),a.cancelBubble=!0)},stopImmediatePropagation:function(){this.isImmediatePropagationStopped=K,this.stopPropagation()},isDefaultPrevented:J,isPropagationStopped:J,isImmediatePropagationStopped:J},f.each({mouseenter:"mouseover",mouseleave:"mouseout"},function(a,b){f.event.special[a]={delegateType:b,bindType:b,handle:function(a){var c=this,d=a.relatedTarget,e=a.handleObj,g=e.selector,h;if(!d||d!==c&&!f.contains(c,d))a.type=e.origType,h=e.handler.apply(this,arguments),a.type=b;return h}}}),f.support.submitBubbles||(f.event.special.submit={setup:function(){if(f.nodeName(this,"form"))return!1;f.event.add(this,"click._submit keypress._submit",function(a){var c=a.target,d=f.nodeName(c,"input")||f.nodeName(c,"button")?c.form:b;d&&!d._submit_attached&&(f.event.add(d,"submit._submit",function(a){this.parentNode&&!a.isTrigger&&f.event.simulate("submit",this.parentNode,a,!0)}),d._submit_attached=!0)})},teardown:function(){if(f.nodeName(this,"form"))return!1;f.event.remove(this,"._submit")}}),f.support.changeBubbles||(f.event.special.change={setup:function(){if(z.test(this.nodeName)){if(this.type==="checkbox"||this.type==="radio")f.event.add(this,"propertychange._change",function(a){a.originalEvent.propertyName==="checked"&&(this._just_changed=!0)}),f.event.add(this,"click._change",function(a){this._just_changed&&!a.isTrigger&&(this._just_changed=!1,f.event.simulate("change",this,a,!0))});return!1}f.event.add(this,"beforeactivate._change",function(a){var b=a.target;z.test(b.nodeName)&&!b._change_attached&&(f.event.add(b,"change._change",function(a){this.parentNode&&!a.isSimulated&&!a.isTrigger&&f.event.simulate("change",this.parentNode,a,!0)}),b._change_attached=!0)})},handle:function(a){var b=a.target;if(this!==b||a.isSimulated||a.isTrigger||b.type!=="radio"&&b.type!=="checkbox")return a.handleObj.handler.apply(this,arguments)},teardown:function(){f.event.remove(this,"._change");return z.test(this.nodeName)}}),f.support.focusinBubbles||f.each({focus:"focusin",blur:"focusout"},function(a,b){var d=0,e=function(a){f.event.simulate(b,a.target,f.event.fix(a),!0)};f.event.special[b]={setup:function(){d++===0&&c.addEventListener(a,e,!0)},teardown:function(){--d===0&&c.removeEventListener(a,e,!0)}}}),f.fn.extend({on:function(a,c,d,e,g){var h,i;if(typeof a=="object"){typeof c!="string"&&(d=c,c=b);for(i in a)this.on(i,c,d,a[i],g);return this}d==null&&e==null?(e=c,d=c=b):e==null&&(typeof c=="string"?(e=d,d=b):(e=d,d=c,c=b));if(e===!1)e=J;else if(!e)return this;g===1&&(h=e,e=function(a){f().off(a);return h.apply(this,arguments)},e.guid=h.guid||(h.guid=f.guid++));return this.each(function(){f.event.add(this,a,e,d,c)})},one:function(a,b,c,d){return this.on.call(this,a,b,c,d,1)},off:function(a,c,d){if(a&&a.preventDefault&&a.handleObj){var e=a.handleObj;f(a.delegateTarget).off(e.namespace?e.type+"."+e.namespace:e.type,e.selector,e.handler);return this}if(typeof a=="object"){for(var g in a)this.off(g,c,a[g]);return this}if(c===!1||typeof c=="function")d=c,c=b;d===!1&&(d=J);return this.each(function(){f.event.remove(this,a,d,c)})},bind:function(a,b,c){return this.on(a,null,b,c)},unbind:function(a,b){return this.off(a,null,b)},live:function(a,b,c){f(this.context).on(a,this.selector,b,c);return this},die:function(a,b){f(this.context).off(a,this.selector||"**",b);return this},delegate:function(a,b,c,d){return this.on(b,a,c,d)},undelegate:function(a,b,c){return arguments.length==1?this.off(a,"**"):this.off(b,a,c)},trigger:function(a,b){return this.each(function(){f.event.trigger(a,b,this)})},triggerHandler:function(a,b){if(this[0])return f.event.trigger(a,b,this[0],!0)},toggle:function(a){var b=arguments,c=a.guid||f.guid++,d=0,e=function(c){var e=(f._data(this,"lastToggle"+a.guid)||0)%d;f._data(this,"lastToggle"+a.guid,e+1),c.preventDefault();return b[e].apply(this,arguments)||!1};e.guid=c;while(d<b.length)b[d++].guid=c;return this.click(e)},hover:function(a,b){return this.mouseenter(a).mouseleave(b||a)}}),f.each("blur focus focusin focusout load resize scroll unload click dblclick mousedown mouseup mousemove mouseover mouseout mouseenter mouseleave change select submit keydown keypress keyup error contextmenu".split(" "),function(a,b){f.fn[b]=function(a,c){c==null&&(c=a,a=null);return arguments.length>0?this.on(b,null,a,c):this.trigger(b)},f.attrFn&&(f.attrFn[b]=!0),C.test(b)&&(f.event.fixHooks[b]=f.event.keyHooks),D.test(b)&&(f.event.fixHooks[b]=f.event.mouseHooks)}),function(){function x(a,b,c,e,f,g){for(var h=0,i=e.length;h<i;h++){var j=e[h];if(j){var k=!1;j=j[a];while(j){if(j[d]===c){k=e[j.sizset];break}if(j.nodeType===1){g||(j[d]=c,j.sizset=h);if(typeof b!="string"){if(j===b){k=!0;break}}else if(m.filter(b,[j]).length>0){k=j;break}}j=j[a]}e[h]=k}}}function w(a,b,c,e,f,g){for(var h=0,i=e.length;h<i;h++){var j=e[h];if(j){var k=!1;j=j[a];while(j){if(j[d]===c){k=e[j.sizset];break}j.nodeType===1&&!g&&(j[d]=c,j.sizset=h);if(j.nodeName.toLowerCase()===b){k=j;break}j=j[a]}e[h]=k}}}var a=/((?:\((?:\([^()]+\)|[^()]+)+\)|\[(?:\[[^\[\]]*\]|['"][^'"]*['"]|[^\[\]'"]+)+\]|\\.|[^ >+~,(\[\\]+)+|[>+~])(\s*,\s*)?((?:.|\r|\n)*)/g,d="sizcache"+(Math.random()+"").replace(".",""),e=0,g=Object.prototype.toString,h=!1,i=!0,j=/\\/g,k=/\r\n/g,l=/\W/;[0,0].sort(function(){i=!1;return 0});var m=function(b,d,e,f){e=e||[],d=d||c;var h=d;if(d.nodeType!==1&&d.nodeType!==9)return[];if(!b||typeof b!="string")return e;var i,j,k,l,n,q,r,t,u=!0,v=m.isXML(d),w=[],x=b;do{a.exec(""),i=a.exec(x);if(i){x=i[3],w.push(i[1]);if(i[2]){l=i[3];break}}}while(i);if(w.length>1&&p.exec(b))if(w.length===2&&o.relative[w[0]])j=y(w[0]+w[1],d,f);else{j=o.relative[w[0]]?[d]:m(w.shift(),d);while(w.length)b=w.shift(),o.relative[b]&&(b+=w.shift()),j=y(b,j,f)}else{!f&&w.length>1&&d.nodeType===9&&!v&&o.match.ID.test(w[0])&&!o.match.ID.test(w[w.length-1])&&(n=m.find(w.shift(),d,v),d=n.expr?m.filter(n.expr,n.set)[0]:n.set[0]);if(d){n=f?{expr:w.pop(),set:s(f)}:m.find(w.pop(),w.length===1&&(w[0]==="~"||w[0]==="+")&&d.parentNode?d.parentNode:d,v),j=n.expr?m.filter(n.expr,n.set):n.set,w.length>0?k=s(j):u=!1;while(w.length)q=w.pop(),r=q,o.relative[q]?r=w.pop():q="",r==null&&(r=d),o.relative[q](k,r,v)}else k=w=[]}k||(k=j),k||m.error(q||b);if(g.call(k)==="[object Array]")if(!u)e.push.apply(e,k);else if(d&&d.nodeType===1)for(t=0;k[t]!=null;t++)k[t]&&(k[t]===!0||k[t].nodeType===1&&m.contains(d,k[t]))&&e.push(j[t]);else for(t=0;k[t]!=null;t++)k[t]&&k[t].nodeType===1&&e.push(j[t]);else s(k,e);l&&(m(l,h,e,f),m.uniqueSort(e));return e};m.uniqueSort=function(a){if(u){h=i,a.sort(u);if(h)for(var b=1;b<a.length;b++)a[b]===a[b-1]&&a.splice(b--,1)}return a},m.matches=function(a,b){return m(a,null,null,b)},m.matchesSelector=function(a,b){return m(b,null,null,[a]).length>0},m.find=function(a,b,c){var d,e,f,g,h,i;if(!a)return[];for(e=0,f=o.order.length;e<f;e++){h=o.order[e];if(g=o.leftMatch[h].exec(a)){i=g[1],g.splice(1,1);if(i.substr(i.length-1)!=="\\"){g[1]=(g[1]||"").replace(j,""),d=o.find[h](g,b,c);if(d!=null){a=a.replace(o.match[h],"");break}}}}d||(d=typeof b.getElementsByTagName!="undefined"?b.getElementsByTagName("*"):[]);return{set:d,expr:a}},m.filter=function(a,c,d,e){var f,g,h,i,j,k,l,n,p,q=a,r=[],s=c,t=c&&c[0]&&m.isXML(c[0]);while(a&&c.length){for(h in o.filter)if((f=o.leftMatch[h].exec(a))!=null&&f[2]){k=o.filter[h],l=f[1],g=!1,f.splice(1,1);if(l.substr(l.length-1)==="\\")continue;s===r&&(r=[]);if(o.preFilter[h]){f=o.preFilter[h](f,s,d,r,e,t);if(!f)g=i=!0;else if(f===!0)continue}if(f)for(n=0;(j=s[n])!=null;n++)j&&(i=k(j,f,n,s),p=e^i,d&&i!=null?p?g=!0:s[n]=!1:p&&(r.push(j),g=!0));if(i!==b){d||(s=r),a=a.replace(o.match[h],"");if(!g)return[];break}}if(a===q)if(g==null)m.error(a);else break;q=a}return s},m.error=function(a){throw new Error("Syntax error, unrecognized expression: "+a)};var n=m.getText=function(a){var b,c,d=a.nodeType,e="";if(d){if(d===1||d===9){if(typeof a.textContent=="string")return a.textContent;if(typeof a.innerText=="string")return a.innerText.replace(k,"");for(a=a.firstChild;a;a=a.nextSibling)e+=n(a)}else if(d===3||d===4)return a.nodeValue}else for(b=0;c=a[b];b++)c.nodeType!==8&&(e+=n(c));return e},o=m.selectors={order:["ID","NAME","TAG"],match:{ID:/#((?:[\w\u00c0-\uFFFF\-]|\\.)+)/,CLASS:/\.((?:[\w\u00c0-\uFFFF\-]|\\.)+)/,NAME:/\[name=['"]*((?:[\w\u00c0-\uFFFF\-]|\\.)+)['"]*\]/,ATTR:/\[\s*((?:[\w\u00c0-\uFFFF\-]|\\.)+)\s*(?:(\S?=)\s*(?:(['"])(.*?)\3|(#?(?:[\w\u00c0-\uFFFF\-]|\\.)*)|)|)\s*\]/,TAG:/^((?:[\w\u00c0-\uFFFF*\-]|\\.)+)/,CHILD:/:(only|nth|last|first)-child(?:\(\s*(even|odd|(?:[+\-]?\d+|(?:[+\-]?\d*)?n\s*(?:[+\-]\s*\d+)?))\s*\))?/,POS:/:(nth|eq|gt|lt|first|last|even|odd)(?:\((\d*)\))?(?=[^\-]|$)/,PSEUDO:/:((?:[\w\u00c0-\uFFFF\-]|\\.)+)(?:\((['"]?)((?:\([^\)]+\)|[^\(\)]*)+)\2\))?/},leftMatch:{},attrMap:{"class":"className","for":"htmlFor"},attrHandle:{href:function(a){return a.getAttribute("href")},type:function(a){return a.getAttribute("type")}},relative:{"+":function(a,b){var c=typeof b=="string",d=c&&!l.test(b),e=c&&!d;d&&(b=b.toLowerCase());for(var f=0,g=a.length,h;f<g;f++)if(h=a[f]){while((h=h.previousSibling)&&h.nodeType!==1);a[f]=e||h&&h.nodeName.toLowerCase()===b?h||!1:h===b}e&&m.filter(b,a,!0)},">":function(a,b){var c,d=typeof b=="string",e=0,f=a.length;if(d&&!l.test(b)){b=b.toLowerCase();for(;e<f;e++){c=a[e];if(c){var g=c.parentNode;a[e]=g.nodeName.toLowerCase()===b?g:!1}}}else{for(;e<f;e++)c=a[e],c&&(a[e]=d?c.parentNode:c.parentNode===b);d&&m.filter(b,a,!0)}},"":function(a,b,c){var d,f=e++,g=x;typeof b=="string"&&!l.test(b)&&(b=b.toLowerCase(),d=b,g=w),g("parentNode",b,f,a,d,c)},"~":function(a,b,c){var d,f=e++,g=x;typeof b=="string"&&!l.test(b)&&(b=b.toLowerCase(),d=b,g=w),g("previousSibling",b,f,a,d,c)}},find:{ID:function(a,b,c){if(typeof b.getElementById!="undefined"&&!c){var d=b.getElementById(a[1]);return d&&d.parentNode?[d]:[]}},NAME:function(a,b){if(typeof b.getElementsByName!="undefined"){var c=[],d=b.getElementsByName(a[1]);for(var e=0,f=d.length;e<f;e++)d[e].getAttribute("name")===a[1]&&c.push(d[e]);return c.length===0?null:c}},TAG:function(a,b){if(typeof b.getElementsByTagName!="undefined")return b.getElementsByTagName(a[1])}},preFilter:{CLASS:function(a,b,c,d,e,f){a=" "+a[1].replace(j,"")+" ";if(f)return a;for(var g=0,h;(h=b[g])!=null;g++)h&&(e^(h.className&&(" "+h.className+" ").replace(/[\t\n\r]/g," ").indexOf(a)>=0)?c||d.push(h):c&&(b[g]=!1));return!1},ID:function(a){return a[1].replace(j,"")},TAG:function(a,b){return a[1].replace(j,"").toLowerCase()},CHILD:function(a){if(a[1]==="nth"){a[2]||m.error(a[0]),a[2]=a[2].replace(/^\+|\s*/g,"");var b=/(-?)(\d*)(?:n([+\-]?\d*))?/.exec(a[2]==="even"&&"2n"||a[2]==="odd"&&"2n+1"||!/\D/.test(a[2])&&"0n+"+a[2]||a[2]);a[2]=b[1]+(b[2]||1)-0,a[3]=b[3]-0}else a[2]&&m.error(a[0]);a[0]=e++;return a},ATTR:function(a,b,c,d,e,f){var g=a[1]=a[1].replace(j,"");!f&&o.attrMap[g]&&(a[1]=o.attrMap[g]),a[4]=(a[4]||a[5]||"").replace(j,""),a[2]==="~="&&(a[4]=" "+a[4]+" ");return a},PSEUDO:function(b,c,d,e,f){if(b[1]==="not")if((a.exec(b[3])||"").length>1||/^\w/.test(b[3]))b[3]=m(b[3],null,null,c);else{var g=m.filter(b[3],c,d,!0^f);d||e.push.apply(e,g);return!1}else if(o.match.POS.test(b[0])||o.match.CHILD.test(b[0]))return!0;return b},POS:function(a){a.unshift(!0);return a}},filters:{enabled:function(a){return a.disabled===!1&&a.type!=="hidden"},disabled:function(a){return a.disabled===!0},checked:function(a){return a.checked===!0},selected:function(a){a.parentNode&&a.parentNode.selectedIndex;return a.selected===!0},parent:function(a){return!!a.firstChild},empty:function(a){return!a.firstChild},has:function(a,b,c){return!!m(c[3],a).length},header:function(a){return/h\d/i.test(a.nodeName)},text:function(a){var b=a.getAttribute("type"),c=a.type;return a.nodeName.toLowerCase()==="input"&&"text"===c&&(b===c||b===null)},radio:function(a){return a.nodeName.toLowerCase()==="input"&&"radio"===a.type},checkbox:function(a){return a.nodeName.toLowerCase()==="input"&&"checkbox"===a.type},file:function(a){return a.nodeName.toLowerCase()==="input"&&"file"===a.type},password:function(a){return a.nodeName.toLowerCase()==="input"&&"password"===a.type},submit:function(a){var b=a.nodeName.toLowerCase();return(b==="input"||b==="button")&&"submit"===a.type},image:function(a){return a.nodeName.toLowerCase()==="input"&&"image"===a.type},reset:function(a){var b=a.nodeName.toLowerCase();return(b==="input"||b==="button")&&"reset"===a.type},button:function(a){var b=a.nodeName.toLowerCase();return b==="input"&&"button"===a.type||b==="button"},input:function(a){return/input|select|textarea|button/i.test(a.nodeName)},focus:function(a){return a===a.ownerDocument.activeElement}},setFilters:{first:function(a,b){return b===0},last:function(a,b,c,d){return b===d.length-1},even:function(a,b){return b%2===0},odd:function(a,b){return b%2===1},lt:function(a,b,c){return b<c[3]-0},gt:function(a,b,c){return b>c[3]-0},nth:function(a,b,c){return c[3]-0===b},eq:function(a,b,c){return c[3]-0===b}},filter:{PSEUDO:function(a,b,c,d){var e=b[1],f=o.filters[e];if(f)return f(a,c,b,d);if(e==="contains")return(a.textContent||a.innerText||n([a])||"").indexOf(b[3])>=0;if(e==="not"){var g=b[3];for(var h=0,i=g.length;h<i;h++)if(g[h]===a)return!1;return!0}m.error(e)},CHILD:function(a,b){var c,e,f,g,h,i,j,k=b[1],l=a;switch(k){case"only":case"first":while(l=l.previousSibling)if(l.nodeType===1)return!1;if(k==="first")return!0;l=a;case"last":while(l=l.nextSibling)if(l.nodeType===1)return!1;return!0;case"nth":c=b[2],e=b[3];if(c===1&&e===0)return!0;f=b[0],g=a.parentNode;if(g&&(g[d]!==f||!a.nodeIndex)){i=0;for(l=g.firstChild;l;l=l.nextSibling)l.nodeType===1&&(l.nodeIndex=++i);g[d]=f}j=a.nodeIndex-e;return c===0?j===0:j%c===0&&j/c>=0}},ID:function(a,b){return a.nodeType===1&&a.getAttribute("id")===b},TAG:function(a,b){return b==="*"&&a.nodeType===1||!!a.nodeName&&a.nodeName.toLowerCase()===b},CLASS:function(a,b){return(" "+(a.className||a.getAttribute("class"))+" ").indexOf(b)>-1},ATTR:function(a,b){var c=b[1],d=m.attr?m.attr(a,c):o.attrHandle[c]?o.attrHandle[c](a):a[c]!=null?a[c]:a.getAttribute(c),e=d+"",f=b[2],g=b[4];return d==null?f==="!=":!f&&m.attr?d!=null:f==="="?e===g:f==="*="?e.indexOf(g)>=0:f==="~="?(" "+e+" ").indexOf(g)>=0:g?f==="!="?e!==g:f==="^="?e.indexOf(g)===0:f==="$="?e.substr(e.length-g.length)===g:f==="|="?e===g||e.substr(0,g.length+1)===g+"-":!1:e&&d!==!1},POS:function(a,b,c,d){var e=b[2],f=o.setFilters[e];if(f)return f(a,c,b,d)}}},p=o.match.POS,q=function(a,b){return"\\"+(b-0+1)};for(var r in o.match)o.match[r]=new RegExp(o.match[r].source+/(?![^\[]*\])(?![^\(]*\))/.source),o.leftMatch[r]=new RegExp(/(^(?:.|\r|\n)*?)/.source+o.match[r].source.replace(/\\(\d+)/g,q));var s=function(a,b){a=Array.prototype.slice.call(a,0);if(b){b.push.apply(b,a);return b}return a};try{Array.prototype.slice.call(c.documentElement.childNodes,0)[0].nodeType}catch(t){s=function(a,b){var c=0,d=b||[];if(g.call(a)==="[object Array]")Array.prototype.push.apply(d,a);else if(typeof a.length=="number")for(var e=a.length;c<e;c++)d.push(a[c]);else for(;a[c];c++)d.push(a[c]);return d}}var u,v;c.documentElement.compareDocumentPosition?u=function(a,b){if(a===b){h=!0;return 0}if(!a.compareDocumentPosition||!b.compareDocumentPosition)return a.compareDocumentPosition?-1:1;return a.compareDocumentPosition(b)&4?-1:1}:(u=function(a,b){if(a===b){h=!0;return 0}if(a.sourceIndex&&b.sourceIndex)return a.sourceIndex-b.sourceIndex;var c,d,e=[],f=[],g=a.parentNode,i=b.parentNode,j=g;if(g===i)return v(a,b);if(!g)return-1;if(!i)return 1;while(j)e.unshift(j),j=j.parentNode;j=i;while(j)f.unshift(j),j=j.parentNode;c=e.length,d=f.length;for(var k=0;k<c&&k<d;k++)if(e[k]!==f[k])return v(e[k],f[k]);return k===c?v(a,f[k],-1):v(e[k],b,1)},v=function(a,b,c){if(a===b)return c;var d=a.nextSibling;while(d){if(d===b)return-1;d=d.nextSibling}return 1}),function(){var a=c.createElement("div"),d="script"+(new Date).getTime(),e=c.documentElement;a.innerHTML="",e.insertBefore(a,e.firstChild),c.getElementById(d)&&(o.find.ID=function(a,c,d){if(typeof c.getElementById!="undefined"&&!d){var e=c.getElementById(a[1]);return e?e.id===a[1]||typeof e.getAttributeNode!="undefined"&&e.getAttributeNode("id").nodeValue===a[1]?[e]:b:[]}},o.filter.ID=function(a,b){var c=typeof a.getAttributeNode!="undefined"&&a.getAttributeNode("id");return a.nodeType===1&&c&&c.nodeValue===b}),e.removeChild(a),e=a=null}(),function(){var a=c.createElement("div");a.appendChild(c.createComment("")),a.getElementsByTagName("*").length>0&&(o.find.TAG=function(a,b){var c=b.getElementsByTagName(a[1]);if(a[1]==="*"){var d=[];for(var e=0;c[e];e++)c[e].nodeType===1&&d.push(c[e]);c=d}return c}),a.innerHTML="",a.firstChild&&typeof a.firstChild.getAttribute!="undefined"&&a.firstChild.getAttribute("href")!=="#"&&(o.attrHandle.href=function(a){return a.getAttribute("href",2)}),a=null}(),c.querySelectorAll&&function(){var a=m,b=c.createElement("div"),d="__sizzle__";b.innerHTML="<p class='TEST'></p>";if(!b.querySelectorAll||b.querySelectorAll(".TEST").length!==0){m=function(b,e,f,g){e=e||c;if(!g&&!m.isXML(e)){var h=/^(\w+$)|^\.([\w\-]+$)|^#([\w\-]+$)/.exec(b);if(h&&(e.nodeType===1||e.nodeType===9)){if(h[1])return s(e.getElementsByTagName(b),f);if(h[2]&&o.find.CLASS&&e.getElementsByClassName)return s(e.getElementsByClassName(h[2]),f)}if(e.nodeType===9){if(b==="body"&&e.body)return s([e.body],f);if(h&&h[3]){var i=e.getElementById(h[3]);if(!i||!i.parentNode)return s([],f);if(i.id===h[3])return s([i],f)}try{return s(e.querySelectorAll(b),f)}catch(j){}}else if(e.nodeType===1&&e.nodeName.toLowerCase()!=="object"){var k=e,l=e.getAttribute("id"),n=l||d,p=e.parentNode,q=/^\s*[+~]/.test(b);l?n=n.replace(/'/g,"\\$&"):e.setAttribute("id",n),q&&p&&(e=e.parentNode);try{if(!q||p)return s(e.querySelectorAll("[id='"+n+"'] "+b),f)}catch(r){}finally{l||k.removeAttribute("id")}}}return a(b,e,f,g)};for(var e in a)m[e]=a[e];b=null}}(),function(){var a=c.documentElement,b=a.matchesSelector||a.mozMatchesSelector||a.webkitMatchesSelector||a.msMatchesSelector;if(b){var d=!b.call(c.createElement("div"),"div"),e=!1;try{b.call(c.documentElement,"[test!='']:sizzle")}catch(f){e=!0}m.matchesSelector=function(a,c){c=c.replace(/\=\s*([^'"\]]*)\s*\]/g,"='$1']");if(!m.isXML(a))try{if(e||!o.match.PSEUDO.test(c)&&!/!=/.test(c)){var f=b.call(a,c);if(f||!d||a.document&&a.document.nodeType!==11)return f}}catch(g){}return m(c,null,null,[a]).length>0}}}(),function(){var a=c.createElement("div");a.innerHTML="<div class='test e'></div><div class='test'></div>";if(!!a.getElementsByClassName&&a.getElementsByClassName("e").length!==0){a.lastChild.className="e";if(a.getElementsByClassName("e").length===1)return;o.order.splice(1,0,"CLASS"),o.find.CLASS=function(a,b,c){if(typeof b.getElementsByClassName!="undefined"&&!c)return b.getElementsByClassName(a[1])},a=null}}(),c.documentElement.contains?m.contains=function(a,b){return a!==b&&(a.contains?a.contains(b):!0)}:c.documentElement.compareDocumentPosition?m.contains=function(a,b){return!!(a.compareDocumentPosition(b)&16)}:m.contains=function(){return!1},m.isXML=function(a){var b=(a?a.ownerDocument||a:0).documentElement;return b?b.nodeName!=="HTML":!1};var y=function(a,b,c){var d,e=[],f="",g=b.nodeType?[b]:b;while(d=o.match.PSEUDO.exec(a))f+=d[0],a=a.replace(o.match.PSEUDO,"");a=o.relative[a]?a+"*":a;for(var h=0,i=g.length;h<i;h++)m(a,g[h],e,c);return m.filter(f,e)};m.attr=f.attr,m.selectors.attrMap={},f.find=m,f.expr=m.selectors,f.expr[":"]=f.expr.filters,f.unique=m.uniqueSort,f.text=m.getText,f.isXMLDoc=m.isXML,f.contains=m.contains}();var L=/Until$/,M=/^(?:parents|prevUntil|prevAll)/,N=/,/,O=/^.[^:#\[\.,]*$/,P=Array.prototype.slice,Q=f.expr.match.POS,R={children:!0,contents:!0,next:!0,prev:!0};f.fn.extend({find:function(a){var b=this,c,d;if(typeof a!="string")return f(a).filter(function(){for(c=0,d=b.length;c<d;c++)if(f.contains(b[c],this))return!0});var e=this.pushStack("","find",a),g,h,i;for(c=0,d=this.length;c<d;c++){g=e.length,f.find(a,this[c],e);if(c>0)for(h=g;h<e.length;h++)for(i=0;i<g;i++)if(e[i]===e[h]){e.splice(h--,1);break}}return e},has:function(a){var b=f(a);return this.filter(function(){for(var a=0,c=b.length;a<c;a++)if(f.contains(this,b[a]))return!0})},not:function(a){return this.pushStack(T(this,a,!1),"not",a)},filter:function(a){return this.pushStack(T(this,a,!0),"filter",a)},is:function(a){return!!a&&(typeof a=="string"?Q.test(a)?f(a,this.context).index(this[0])>=0:f.filter(a,this).length>0:this.filter(a).length>0)},closest:function(a,b){var c=[],d,e,g=this[0];if(f.isArray(a)){var h=1;while(g&&g.ownerDocument&&g!==b){for(d=0;d<a.length;d++)f(g).is(a[d])&&c.push({selector:a[d],elem:g,level:h});g=g.parentNode,h++}return c}var i=Q.test(a)||typeof a!="string"?f(a,b||this.context):0;for(d=0,e=this.length;d<e;d++){g=this[d];while(g){if(i?i.index(g)>-1:f.find.matchesSelector(g,a)){c.push(g);break}g=g.parentNode;if(!g||!g.ownerDocument||g===b||g.nodeType===11)break}}c=c.length>1?f.unique(c):c;return this.pushStack(c,"closest",a)},index:function(a){if(!a)return this[0]&&this[0].parentNode?this.prevAll().length:-1;if(typeof a=="string")return f.inArray(this[0],f(a));return f.inArray(a.jquery?a[0]:a,this)},add:function(a,b){var c=typeof a=="string"?f(a,b):f.makeArray(a&&a.nodeType?[a]:a),d=f.merge(this.get(),c);return this.pushStack(S(c[0])||S(d[0])?d:f.unique(d))},andSelf:function(){return this.add(this.prevObject)}}),f.each({parent:function(a){var b=a.parentNode;return b&&b.nodeType!==11?b:null},parents:function(a){return f.dir(a,"parentNode")},parentsUntil:function(a,b,c){return f.dir(a,"parentNode",c)},next:function(a){return f.nth(a,2,"nextSibling")},prev:function(a){return f.nth(a,2,"previousSibling")},nextAll:function(a){return f.dir(a,"nextSibling")},prevAll:function(a){return f.dir(a,"previousSibling")},nextUntil:function(a,b,c){return f.dir(a,"nextSibling",c)},prevUntil:function(a,b,c){return f.dir(a,"previousSibling",c)},siblings:function(a){return f.sibling(a.parentNode.firstChild,a)},children:function(a){return f.sibling(a.firstChild)},contents:function(a){return f.nodeName(a,"iframe")?a.contentDocument||a.contentWindow.document:f.makeArray(a.childNodes)}},function(a,b){f.fn[a]=function(c,d){var e=f.map(this,b,c);L.test(a)||(d=c),d&&typeof d=="string"&&(e=f.filter(d,e)),e=this.length>1&&!R[a]?f.unique(e):e,(this.length>1||N.test(d))&&M.test(a)&&(e=e.reverse());return this.pushStack(e,a,P.call(arguments).join(","))}}),f.extend({filter:function(a,b,c){c&&(a=":not("+a+")");return b.length===1?f.find.matchesSelector(b[0],a)?[b[0]]:[]:f.find.matches(a,b)},dir:function(a,c,d){var e=[],g=a[c];while(g&&g.nodeType!==9&&(d===b||g.nodeType!==1||!f(g).is(d)))g.nodeType===1&&e.push(g),g=g[c];return e},nth:function(a,b,c,d){b=b||1;var e=0;for(;a;a=a[c])if(a.nodeType===1&&++e===b)break;return a},sibling:function(a,b){var c=[];for(;a;a=a.nextSibling)a.nodeType===1&&a!==b&&c.push(a);return c}});var V="abbr|article|aside|audio|canvas|datalist|details|figcaption|figure|footer|header|hgroup|mark|meter|nav|output|progress|section|summary|time|video",W=/ jQuery\d+="(?:\d+|null)"/g,X=/^\s+/,Y=/<(?!area|br|col|embed|hr|img|input|link|meta|param)(([\w:]+)[^>]*)\/>/ig,Z=/<([\w:]+)/,$=/<tbody/i,_=/<|&#?\w+;/,ba=/<(?:script|style)/i,bb=/<(?:script|object|embed|option|style)/i,bc=new RegExp("<(?:"+V+")","i"),bd=/checked\s*(?:[^=]|=\s*.checked.)/i,be=/\/(java|ecma)script/i,bf=/^\s*<!(?:\[CDATA\[|\-\-)/,bg={option:[1,"<select multiple='multiple'>","</select>"],legend:[1,"<fieldset>","</fieldset>"],thead:[1,"<table>","</table>"],tr:[2,"<table><tbody>","</tbody></table>"],td:[3,"<table><tbody><tr>","</tr></tbody></table>"],col:[2,"<table><tbody></tbody><colgroup>","</colgroup></table>"],area:[1,"<map>","</map>"],_default:[0,"",""]},bh=U(c);bg.optgroup=bg.option,bg.tbody=bg.tfoot=bg.colgroup=bg.caption=bg.thead,bg.th=bg.td,f.support.htmlSerialize||(bg._default=[1,"div<div>","</div>"]),f.fn.extend({text:function(a){if(f.isFunction(a))return this.each(function(b){var c=f(this);c.text(a.call(this,b,c.text()))});if(typeof a!="object"&&a!==b)return this.empty().append((this[0]&&this[0].ownerDocument||c).createTextNode(a));return f.text(this)},wrapAll:function(a){if(f.isFunction(a))return this.each(function(b){f(this).wrapAll(a.call(this,b))});if(this[0]){var b=f(a,this[0].ownerDocument).eq(0).clone(!0);this[0].parentNode&&b.insertBefore(this[0]),b.map(function(){var a=this;while(a.firstChild&&a.firstChild.nodeType===1)a=a.firstChild;return a}).append(this)}return this},wrapInner:function(a){if(f.isFunction(a))return this.each(function(b){f(this).wrapInner(a.call(this,b))});return this.each(function(){var b=f(this),c=b.contents();c.length?c.wrapAll(a):b.append(a)})},wrap:function(a){var b=f.isFunction(a);return this.each(function(c){f(this).wrapAll(b?a.call(this,c):a)})},unwrap:function(){return this.parent().each(function(){f.nodeName(this,"body")||f(this).replaceWith(this.childNodes)}).end()},append:function(){return this.domManip(arguments,!0,function(a){this.nodeType===1&&this.appendChild(a)})},prepend:function(){return this.domManip(arguments,!0,function(a){this.nodeType===1&&this.insertBefore(a,this.firstChild)})},before:function(){if(this[0]&&this[0].parentNode)return this.domManip(arguments,!1,function(a){this.parentNode.insertBefore(a,this)});if(arguments.length){var a=f.clean(arguments);a.push.apply(a,this.toArray());return this.pushStack(a,"before",arguments)}},after:function(){if(this[0]&&this[0].parentNode)return this.domManip(arguments,!1,function(a){this.parentNode.insertBefore(a,this.nextSibling)});if(arguments.length){var a=this.pushStack(this,"after",arguments);a.push.apply(a,f.clean(arguments));return a}},remove:function(a,b){for(var c=0,d;(d=this[c])!=null;c++)if(!a||f.filter(a,[d]).length)!b&&d.nodeType===1&&(f.cleanData(d.getElementsByTagName("*")),f.cleanData([d])),d.parentNode&&d.parentNode.removeChild(d);return this},empty:function()
{for(var a=0,b;(b=this[a])!=null;a++){b.nodeType===1&&f.cleanData(b.getElementsByTagName("*"));while(b.firstChild)b.removeChild(b.firstChild)}return this},clone:function(a,b){a=a==null?!1:a,b=b==null?a:b;return this.map(function(){return f.clone(this,a,b)})},html:function(a){if(a===b)return this[0]&&this[0].nodeType===1?this[0].innerHTML.replace(W,""):null;if(typeof a=="string"&&!ba.test(a)&&(f.support.leadingWhitespace||!X.test(a))&&!bg[(Z.exec(a)||["",""])[1].toLowerCase()]){a=a.replace(Y,"<$1></$2>");try{for(var c=0,d=this.length;c<d;c++)this[c].nodeType===1&&(f.cleanData(this[c].getElementsByTagName("*")),this[c].innerHTML=a)}catch(e){this.empty().append(a)}}else f.isFunction(a)?this.each(function(b){var c=f(this);c.html(a.call(this,b,c.html()))}):this.empty().append(a);return this},replaceWith:function(a){if(this[0]&&this[0].parentNode){if(f.isFunction(a))return this.each(function(b){var c=f(this),d=c.html();c.replaceWith(a.call(this,b,d))});typeof a!="string"&&(a=f(a).detach());return this.each(function(){var b=this.nextSibling,c=this.parentNode;f(this).remove(),b?f(b).before(a):f(c).append(a)})}return this.length?this.pushStack(f(f.isFunction(a)?a():a),"replaceWith",a):this},detach:function(a){return this.remove(a,!0)},domManip:function(a,c,d){var e,g,h,i,j=a[0],k=[];if(!f.support.checkClone&&arguments.length===3&&typeof j=="string"&&bd.test(j))return this.each(function(){f(this).domManip(a,c,d,!0)});if(f.isFunction(j))return this.each(function(e){var g=f(this);a[0]=j.call(this,e,c?g.html():b),g.domManip(a,c,d)});if(this[0]){i=j&&j.parentNode,f.support.parentNode&&i&&i.nodeType===11&&i.childNodes.length===this.length?e={fragment:i}:e=f.buildFragment(a,this,k),h=e.fragment,h.childNodes.length===1?g=h=h.firstChild:g=h.firstChild;if(g){c=c&&f.nodeName(g,"tr");for(var l=0,m=this.length,n=m-1;l<m;l++)d.call(c?bi(this[l],g):this[l],e.cacheable||m>1&&l<n?f.clone(h,!0,!0):h)}k.length&&f.each(k,bp)}return this}}),f.buildFragment=function(a,b,d){var e,g,h,i,j=a[0];b&&b[0]&&(i=b[0].ownerDocument||b[0]),i.createDocumentFragment||(i=c),a.length===1&&typeof j=="string"&&j.length<512&&i===c&&j.charAt(0)==="<"&&!bb.test(j)&&(f.support.checkClone||!bd.test(j))&&(f.support.html5Clone||!bc.test(j))&&(g=!0,h=f.fragments[j],h&&h!==1&&(e=h)),e||(e=i.createDocumentFragment(),f.clean(a,i,e,d)),g&&(f.fragments[j]=h?e:1);return{fragment:e,cacheable:g}},f.fragments={},f.each({appendTo:"append",prependTo:"prepend",insertBefore:"before",insertAfter:"after",replaceAll:"replaceWith"},function(a,b){f.fn[a]=function(c){var d=[],e=f(c),g=this.length===1&&this[0].parentNode;if(g&&g.nodeType===11&&g.childNodes.length===1&&e.length===1){e[b](this[0]);return this}for(var h=0,i=e.length;h<i;h++){var j=(h>0?this.clone(!0):this).get();f(e[h])[b](j),d=d.concat(j)}return this.pushStack(d,a,e.selector)}}),f.extend({clone:function(a,b,c){var d,e,g,h=f.support.html5Clone||!bc.test("<"+a.nodeName)?a.cloneNode(!0):bo(a);if((!f.support.noCloneEvent||!f.support.noCloneChecked)&&(a.nodeType===1||a.nodeType===11)&&!f.isXMLDoc(a)){bk(a,h),d=bl(a),e=bl(h);for(g=0;d[g];++g)e[g]&&bk(d[g],e[g])}if(b){bj(a,h);if(c){d=bl(a),e=bl(h);for(g=0;d[g];++g)bj(d[g],e[g])}}d=e=null;return h},clean:function(a,b,d,e){var g;b=b||c,typeof b.createElement=="undefined"&&(b=b.ownerDocument||b[0]&&b[0].ownerDocument||c);var h=[],i;for(var j=0,k;(k=a[j])!=null;j++){typeof k=="number"&&(k+="");if(!k)continue;if(typeof k=="string")if(!_.test(k))k=b.createTextNode(k);else{k=k.replace(Y,"<$1></$2>");var l=(Z.exec(k)||["",""])[1].toLowerCase(),m=bg[l]||bg._default,n=m[0],o=b.createElement("div");b===c?bh.appendChild(o):U(b).appendChild(o),o.innerHTML=m[1]+k+m[2];while(n--)o=o.lastChild;if(!f.support.tbody){var p=$.test(k),q=l==="table"&&!p?o.firstChild&&o.firstChild.childNodes:m[1]==="<table>"&&!p?o.childNodes:[];for(i=q.length-1;i>=0;--i)f.nodeName(q[i],"tbody")&&!q[i].childNodes.length&&q[i].parentNode.removeChild(q[i])}!f.support.leadingWhitespace&&X.test(k)&&o.insertBefore(b.createTextNode(X.exec(k)[0]),o.firstChild),k=o.childNodes}var r;if(!f.support.appendChecked)if(k[0]&&typeof (r=k.length)=="number")for(i=0;i<r;i++)bn(k[i]);else bn(k);k.nodeType?h.push(k):h=f.merge(h,k)}if(d){g=function(a){return!a.type||be.test(a.type)};for(j=0;h[j];j++)if(e&&f.nodeName(h[j],"script")&&(!h[j].type||h[j].type.toLowerCase()==="text/javascript"))e.push(h[j].parentNode?h[j].parentNode.removeChild(h[j]):h[j]);else{if(h[j].nodeType===1){var s=f.grep(h[j].getElementsByTagName("script"),g);h.splice.apply(h,[j+1,0].concat(s))}d.appendChild(h[j])}}return h},cleanData:function(a){var b,c,d=f.cache,e=f.event.special,g=f.support.deleteExpando;for(var h=0,i;(i=a[h])!=null;h++){if(i.nodeName&&f.noData[i.nodeName.toLowerCase()])continue;c=i[f.expando];if(c){b=d[c];if(b&&b.events){for(var j in b.events)e[j]?f.event.remove(i,j):f.removeEvent(i,j,b.handle);b.handle&&(b.handle.elem=null)}g?delete i[f.expando]:i.removeAttribute&&i.removeAttribute(f.expando),delete d[c]}}}});var bq=/alpha\([^)]*\)/i,br=/opacity=([^)]*)/,bs=/([A-Z]|^ms)/g,bt=/^-?\d+(?:px)?$/i,bu=/^-?\d/,bv=/^([\-+])=([\-+.\de]+)/,bw={position:"absolute",visibility:"hidden",display:"block"},bx=["Left","Right"],by=["Top","Bottom"],bz,bA,bB;f.fn.css=function(a,c){if(arguments.length===2&&c===b)return this;return f.access(this,a,c,!0,function(a,c,d){return d!==b?f.style(a,c,d):f.css(a,c)})},f.extend({cssHooks:{opacity:{get:function(a,b){if(b){var c=bz(a,"opacity","opacity");return c===""?"1":c}return a.style.opacity}}},cssNumber:{fillOpacity:!0,fontWeight:!0,lineHeight:!0,opacity:!0,orphans:!0,widows:!0,zIndex:!0,zoom:!0},cssProps:{"float":f.support.cssFloat?"cssFloat":"styleFloat"},style:function(a,c,d,e){if(!!a&&a.nodeType!==3&&a.nodeType!==8&&!!a.style){var g,h,i=f.camelCase(c),j=a.style,k=f.cssHooks[i];c=f.cssProps[i]||i;if(d===b){if(k&&"get"in k&&(g=k.get(a,!1,e))!==b)return g;return j[c]}h=typeof d,h==="string"&&(g=bv.exec(d))&&(d=+(g[1]+1)*+g[2]+parseFloat(f.css(a,c)),h="number");if(d==null||h==="number"&&isNaN(d))return;h==="number"&&!f.cssNumber[i]&&(d+="px");if(!k||!("set"in k)||(d=k.set(a,d))!==b)try{j[c]=d}catch(l){}}},css:function(a,c,d){var e,g;c=f.camelCase(c),g=f.cssHooks[c],c=f.cssProps[c]||c,c==="cssFloat"&&(c="float");if(g&&"get"in g&&(e=g.get(a,!0,d))!==b)return e;if(bz)return bz(a,c)},swap:function(a,b,c){var d={};for(var e in b)d[e]=a.style[e],a.style[e]=b[e];c.call(a);for(e in b)a.style[e]=d[e]}}),f.curCSS=f.css,f.each(["height","width"],function(a,b){f.cssHooks[b]={get:function(a,c,d){var e;if(c){if(a.offsetWidth!==0)return bC(a,b,d);f.swap(a,bw,function(){e=bC(a,b,d)});return e}},set:function(a,b){if(!bt.test(b))return b;b=parseFloat(b);if(b>=0)return b+"px"}}}),f.support.opacity||(f.cssHooks.opacity={get:function(a,b){return br.test((b&&a.currentStyle?a.currentStyle.filter:a.style.filter)||"")?parseFloat(RegExp.$1)/100+"":b?"1":""},set:function(a,b){var c=a.style,d=a.currentStyle,e=f.isNumeric(b)?"alpha(opacity="+b*100+")":"",g=d&&d.filter||c.filter||"";c.zoom=1;if(b>=1&&f.trim(g.replace(bq,""))===""){c.removeAttribute("filter");if(d&&!d.filter)return}c.filter=bq.test(g)?g.replace(bq,e):g+" "+e}}),f(function(){f.support.reliableMarginRight||(f.cssHooks.marginRight={get:function(a,b){var c;f.swap(a,{display:"inline-block"},function(){b?c=bz(a,"margin-right","marginRight"):c=a.style.marginRight});return c}})}),c.defaultView&&c.defaultView.getComputedStyle&&(bA=function(a,b){var c,d,e;b=b.replace(bs,"-$1").toLowerCase(),(d=a.ownerDocument.defaultView)&&(e=d.getComputedStyle(a,null))&&(c=e.getPropertyValue(b),c===""&&!f.contains(a.ownerDocument.documentElement,a)&&(c=f.style(a,b)));return c}),c.documentElement.currentStyle&&(bB=function(a,b){var c,d,e,f=a.currentStyle&&a.currentStyle[b],g=a.style;f===null&&g&&(e=g[b])&&(f=e),!bt.test(f)&&bu.test(f)&&(c=g.left,d=a.runtimeStyle&&a.runtimeStyle.left,d&&(a.runtimeStyle.left=a.currentStyle.left),g.left=b==="fontSize"?"1em":f||0,f=g.pixelLeft+"px",g.left=c,d&&(a.runtimeStyle.left=d));return f===""?"auto":f}),bz=bA||bB,f.expr&&f.expr.filters&&(f.expr.filters.hidden=function(a){var b=a.offsetWidth,c=a.offsetHeight;return b===0&&c===0||!f.support.reliableHiddenOffsets&&(a.style&&a.style.display||f.css(a,"display"))==="none"},f.expr.filters.visible=function(a){return!f.expr.filters.hidden(a)});var bD=/%20/g,bE=/\[\]$/,bF=/\r?\n/g,bG=/#.*$/,bH=/^(.*?):[\t]*([^\r\n]*)\r?$/mg,bI=/^(?:color|date|datetime|datetime-local|email|hidden|month|number|password|range|search|tel|text|time|url|week)$/i,bJ=/^(?:about|app|app\-storage|.+\-extension|file|res|widget):$/,bK=/^(?:GET|HEAD)$/,bL=/^\/\//,bM=/\?/,bN=/<script\b[^<]*(?:(?!<\/script>)<[^<]*)*<\/script>/gi,bO=/^(?:select|textarea)/i,bP=/\s+/,bQ=/([?&])_=[^&]*/,bR=/^([\w\+\.\-]+:)(?:\/\/([^\/?#:]*)(?::(\d+))?)?/,bS=f.fn.load,bT={},bU={},bV,bW,bX=["*/"]+["*"];try{bV=e.href}catch(bY){bV=c.createElement("a"),bV.href="",bV=bV.href}bW=bR.exec(bV.toLowerCase())||[],f.fn.extend({load:function(a,c,d){if(typeof a!="string"&&bS)return bS.apply(this,arguments);if(!this.length)return this;var e=a.indexOf(" ");if(e>=0){var g=a.slice(e,a.length);a=a.slice(0,e)}var h="GET";c&&(f.isFunction(c)?(d=c,c=b):typeof c=="object"&&(c=f.param(c,f.ajaxSettings.traditional),h="POST"));var i=this;f.ajax({url:a,type:h,dataType:"html",data:c,complete:function(a,b,c){c=a.responseText,a.isResolved()&&(a.done(function(a){c=a}),i.html(g?f("<div>").append(c.replace(bN,"")).find(g):c)),d&&i.each(d,[c,b,a])}});return this},serialize:function(){return f.param(this.serializeArray())},serializeArray:function(){return this.map(function(){return this.elements?f.makeArray(this.elements):this}).filter(function(){return this.name&&!this.disabled&&(this.checked||bO.test(this.nodeName)||bI.test(this.type))}).map(function(a,b){var c=f(this).val();return c==null?null:f.isArray(c)?f.map(c,function(a,c){return{name:b.name,value:a.replace(bF,"\r\n")}}):{name:b.name,value:c.replace(bF,"\r\n")}}).get()}}),f.each("ajaxStart ajaxStop ajaxComplete ajaxError ajaxSuccess ajaxSend".split(" "),function(a,b){f.fn[b]=function(a){return this.on(b,a)}}),f.each(["get","post"],function(a,c){f[c]=function(a,d,e,g){f.isFunction(d)&&(g=g||e,e=d,d=b);return f.ajax({type:c,url:a,data:d,success:e,dataType:g})}}),f.extend({getScript:function(a,c){return f.get(a,b,c,"script")},getJSON:function(a,b,c){return f.get(a,b,c,"json")},ajaxSetup:function(a,b){b?b_(a,f.ajaxSettings):(b=a,a=f.ajaxSettings),b_(a,b);return a},ajaxSettings:{url:bV,isLocal:bJ.test(bW[1]),global:!0,type:"GET",contentType:"application/x-www-form-urlencoded",processData:!0,async:!0,accepts:{xml:"application/xml, text/xml",html:"text/html",text:"text/plain",json:"application/json, text/javascript","*":bX},contents:{xml:/xml/,html:/html/,json:/json/},responseFields:{xml:"responseXML",text:"responseText"},converters:{"* text":a.String,"text html":!0,"text json":f.parseJSON,"text xml":f.parseXML},flatOptions:{context:!0,url:!0}},ajaxPrefilter:bZ(bT),ajaxTransport:bZ(bU),ajax:function(a,c){function w(a,c,l,m){if(s!==2){s=2,q&&clearTimeout(q),p=b,n=m||"",v.readyState=a>0?4:0;var o,r,u,w=c,x=l?cb(d,v,l):b,y,z;if(a>=200&&a<300||a===304){if(d.ifModified){if(y=v.getResponseHeader("Last-Modified"))f.lastModified[k]=y;if(z=v.getResponseHeader("Etag"))f.etag[k]=z}if(a===304)w="notmodified",o=!0;else try{r=cc(d,x),w="success",o=!0}catch(A){w="parsererror",u=A}}else{u=w;if(!w||a)w="error",a<0&&(a=0)}v.status=a,v.statusText=""+(c||w),o?h.resolveWith(e,[r,w,v]):h.rejectWith(e,[v,w,u]),v.statusCode(j),j=b,t&&g.trigger("ajax"+(o?"Success":"Error"),[v,d,o?r:u]),i.fireWith(e,[v,w]),t&&(g.trigger("ajaxComplete",[v,d]),--f.active||f.event.trigger("ajaxStop"))}}typeof a=="object"&&(c=a,a=b),c=c||{};var d=f.ajaxSetup({},c),e=d.context||d,g=e!==d&&(e.nodeType||e instanceof f)?f(e):f.event,h=f.Deferred(),i=f.Callbacks("once memory"),j=d.statusCode||{},k,l={},m={},n,o,p,q,r,s=0,t,u,v={readyState:0,setRequestHeader:function(a,b){if(!s){var c=a.toLowerCase();a=m[c]=m[c]||a,l[a]=b}return this},getAllResponseHeaders:function(){return s===2?n:null},getResponseHeader:function(a){var c;if(s===2){if(!o){o={};while(c=bH.exec(n))o[c[1].toLowerCase()]=c[2]}c=o[a.toLowerCase()]}return c===b?null:c},overrideMimeType:function(a){s||(d.mimeType=a);return this},abort:function(a){a=a||"abort",p&&p.abort(a),w(0,a);return this}};h.promise(v),v.success=v.done,v.error=v.fail,v.complete=i.add,v.statusCode=function(a){if(a){var b;if(s<2)for(b in a)j[b]=[j[b],a[b]];else b=a[v.status],v.then(b,b)}return this},d.url=((a||d.url)+"").replace(bG,"").replace(bL,bW[1]+"//"),d.dataTypes=f.trim(d.dataType||"*").toLowerCase().split(bP),d.crossDomain==null&&(r=bR.exec(d.url.toLowerCase()),d.crossDomain=!(!r||r[1]==bW[1]&&r[2]==bW[2]&&(r[3]||(r[1]==="http:"?80:443))==(bW[3]||(bW[1]==="http:"?80:443)))),d.data&&d.processData&&typeof d.data!="string"&&(d.data=f.param(d.data,d.traditional)),b$(bT,d,c,v);if(s===2)return!1;t=d.global,d.type=d.type.toUpperCase(),d.hasContent=!bK.test(d.type),t&&f.active++===0&&f.event.trigger("ajaxStart");if(!d.hasContent){d.data&&(d.url+=(bM.test(d.url)?"&":"?")+d.data,delete d.data),k=d.url;if(d.cache===!1){var x=f.now(),y=d.url.replace(bQ,"$1_="+x);d.url=y+(y===d.url?(bM.test(d.url)?"&":"?")+"_="+x:"")}}(d.data&&d.hasContent&&d.contentType!==!1||c.contentType)&&v.setRequestHeader("Content-Type",d.contentType),d.ifModified&&(k=k||d.url,f.lastModified[k]&&v.setRequestHeader("If-Modified-Since",f.lastModified[k]),f.etag[k]&&v.setRequestHeader("If-None-Match",f.etag[k])),v.setRequestHeader("Accept",d.dataTypes[0]&&d.accepts[d.dataTypes[0]]?d.accepts[d.dataTypes[0]]+(d.dataTypes[0]!=="*"?", "+bX+"; q=0.01":""):d.accepts["*"]);for(u in d.headers)v.setRequestHeader(u,d.headers[u]);if(d.beforeSend&&(d.beforeSend.call(e,v,d)===!1||s===2)){v.abort();return!1}for(u in{success:1,error:1,complete:1})v[u](d[u]);p=b$(bU,d,c,v);if(!p)w(-1,"No Transport");else{v.readyState=1,t&&g.trigger("ajaxSend",[v,d]),d.async&&d.timeout>0&&(q=setTimeout(function(){v.abort("timeout")},d.timeout));try{s=1,p.send(l,w)}catch(z){if(s<2)w(-1,z);else throw z}}return v},param:function(a,c){var d=[],e=function(a,b){b=f.isFunction(b)?b():b,d[d.length]=encodeURIComponent(a)+"="+encodeURIComponent(b)};c===b&&(c=f.ajaxSettings.traditional);if(f.isArray(a)||a.jquery&&!f.isPlainObject(a))f.each(a,function(){e(this.name,this.value)});else for(var g in a)ca(g,a[g],c,e);return d.join("&").replace(bD,"+")}}),f.extend({active:0,lastModified:{},etag:{}});var cd=f.now(),ce=/(\=)\?(&|$)|\?\?/i;f.ajaxSetup({jsonp:"callback",jsonpCallback:function(){return f.expando+"_"+cd++}}),f.ajaxPrefilter("json jsonp",function(b,c,d){var e=b.contentType==="application/x-www-form-urlencoded"&&typeof b.data=="string";if(b.dataTypes[0]==="jsonp"||b.jsonp!==!1&&(ce.test(b.url)||e&&ce.test(b.data))){var g,h=b.jsonpCallback=f.isFunction(b.jsonpCallback)?b.jsonpCallback():b.jsonpCallback,i=a[h],j=b.url,k=b.data,l="$1"+h+"$2";b.jsonp!==!1&&(j=j.replace(ce,l),b.url===j&&(e&&(k=k.replace(ce,l)),b.data===k&&(j+=(/\?/.test(j)?"&":"?")+b.jsonp+"="+h))),b.url=j,b.data=k,a[h]=function(a){g=[a]},d.always(function(){a[h]=i,g&&f.isFunction(i)&&a[h](g[0])}),b.converters["script json"]=function(){g||f.error(h+" was not called");return g[0]},b.dataTypes[0]="json";return"script"}}),f.ajaxSetup({accepts:{script:"text/javascript, application/javascript, application/ecmascript, application/x-ecmascript"},contents:{script:/javascript|ecmascript/},converters:{"text script":function(a){f.globalEval(a);return a}}}),f.ajaxPrefilter("script",function(a){a.cache===b&&(a.cache=!1),a.crossDomain&&(a.type="GET",a.global=!1)}),f.ajaxTransport("script",function(a){if(a.crossDomain){var d,e=c.head||c.getElementsByTagName("head")[0]||c.documentElement;return{send:function(f,g){d=c.createElement("script"),d.async="async",a.scriptCharset&&(d.charset=a.scriptCharset),d.src=a.url,d.onload=d.onreadystatechange=function(a,c){if(c||!d.readyState||/loaded|complete/.test(d.readyState))d.onload=d.onreadystatechange=null,e&&d.parentNode&&e.removeChild(d),d=b,c||g(200,"success")},e.insertBefore(d,e.firstChild)},abort:function(){d&&d.onload(0,1)}}}});var cf=a.ActiveXObject?function(){for(var a in ch)ch[a](0,1)}:!1,cg=0,ch;f.ajaxSettings.xhr=a.ActiveXObject?function(){return!this.isLocal&&ci()||cj()}:ci,function(a){f.extend(f.support,{ajax:!!a,cors:!!a&&"withCredentials"in a})}(f.ajaxSettings.xhr()),f.support.ajax&&f.ajaxTransport(function(c){if(!c.crossDomain||f.support.cors){var d;return{send:function(e,g){var h=c.xhr(),i,j;c.username?h.open(c.type,c.url,c.async,c.username,c.password):h.open(c.type,c.url,c.async);if(c.xhrFields)for(j in c.xhrFields)h[j]=c.xhrFields[j];c.mimeType&&h.overrideMimeType&&h.overrideMimeType(c.mimeType),!c.crossDomain&&!e["X-Requested-With"]&&(e["X-Requested-With"]="XMLHttpRequest");try{for(j in e)h.setRequestHeader(j,e[j])}catch(k){}h.send(c.hasContent&&c.data||null),d=function(a,e){var j,k,l,m,n;try{if(d&&(e||h.readyState===4)){d=b,i&&(h.onreadystatechange=f.noop,cf&&delete ch[i]);if(e)h.readyState!==4&&h.abort();else{j=h.status,l=h.getAllResponseHeaders(),m={},n=h.responseXML,n&&n.documentElement&&(m.xml=n),m.text=h.responseText;try{k=h.statusText}catch(o){k=""}!j&&c.isLocal&&!c.crossDomain?j=m.text?200:404:j===1223&&(j=204)}}}catch(p){e||g(-1,p)}m&&g(j,k,m,l)},!c.async||h.readyState===4?d():(i=++cg,cf&&(ch||(ch={},f(a).unload(cf)),ch[i]=d),h.onreadystatechange=d)},abort:function(){d&&d(0,1)}}}});var ck={},cl,cm,cn=/^(?:toggle|show|hide)$/,co=/^([+\-]=)?([\d+.\-]+)([a-z%]*)$/i,cp,cq=[["height","marginTop","marginBottom","paddingTop","paddingBottom"],["width","marginLeft","marginRight","paddingLeft","paddingRight"],["opacity"]],cr;f.fn.extend({show:function(a,b,c){var d,e;if(a||a===0)return this.animate(cu("show",3),a,b,c);for(var g=0,h=this.length;g<h;g++)d=this[g],d.style&&(e=d.style.display,!f._data(d,"olddisplay")&&e==="none"&&(e=d.style.display=""),e===""&&f.css(d,"display")==="none"&&f._data(d,"olddisplay",cv(d.nodeName)));for(g=0;g<h;g++){d=this[g];if(d.style){e=d.style.display;if(e===""||e==="none")d.style.display=f._data(d,"olddisplay")||""}}return this},hide:function(a,b,c){if(a||a===0)return this.animate(cu("hide",3),a,b,c);var d,e,g=0,h=this.length;for(;g<h;g++)d=this[g],d.style&&(e=f.css(d,"display"),e!=="none"&&!f._data(d,"olddisplay")&&f._data(d,"olddisplay",e));for(g=0;g<h;g++)this[g].style&&(this[g].style.display="none");return this},_toggle:f.fn.toggle,toggle:function(a,b,c){var d=typeof a=="boolean";f.isFunction(a)&&f.isFunction(b)?this._toggle.apply(this,arguments):a==null||d?this.each(function(){var b=d?a:f(this).is(":hidden");f(this)[b?"show":"hide"]()}):this.animate(cu("toggle",3),a,b,c);return this},fadeTo:function(a,b,c,d){return this.filter(":hidden").css("opacity",0).show().end().animate({opacity:b},a,c,d)},animate:function(a,b,c,d){function g(){e.queue===!1&&f._mark(this);var b=f.extend({},e),c=this.nodeType===1,d=c&&f(this).is(":hidden"),g,h,i,j,k,l,m,n,o;b.animatedProperties={};for(i in a){g=f.camelCase(i),i!==g&&(a[g]=a[i],delete a[i]),h=a[g],f.isArray(h)?(b.animatedProperties[g]=h[1],h=a[g]=h[0]):b.animatedProperties[g]=b.specialEasing&&b.specialEasing[g]||b.easing||"swing";if(h==="hide"&&d||h==="show"&&!d)return b.complete.call(this);c&&(g==="height"||g==="width")&&(b.overflow=[this.style.overflow,this.style.overflowX,this.style.overflowY],f.css(this,"display")==="inline"&&f.css(this,"float")==="none"&&(!f.support.inlineBlockNeedsLayout||cv(this.nodeName)==="inline"?this.style.display="inline-block":this.style.zoom=1))}b.overflow!=null&&(this.style.overflow="hidden");for(i in a)j=new f.fx(this,b,i),h=a[i],cn.test(h)?(o=f._data(this,"toggle"+i)||(h==="toggle"?d?"show":"hide":0),o?(f._data(this,"toggle"+i,o==="show"?"hide":"show"),j[o]()):j[h]()):(k=co.exec(h),l=j.cur(),k?(m=parseFloat(k[2]),n=k[3]||(f.cssNumber[i]?"":"px"),n!=="px"&&(f.style(this,i,(m||1)+n),l=(m||1)/j.cur()*l,f.style(this,i,l+n)),k[1]&&(m=(k[1]==="-="?-1:1)*m+l),j.custom(l,m,n)):j.custom(l,h,""));return!0}var e=f.speed(b,c,d);if(f.isEmptyObject(a))return this.each(e.complete,[!1]);a=f.extend({},a);return e.queue===!1?this.each(g):this.queue(e.queue,g)},stop:function(a,c,d){typeof a!="string"&&(d=c,c=a,a=b),c&&a!==!1&&this.queue(a||"fx",[]);return this.each(function(){function h(a,b,c){var e=b[c];f.removeData(a,c,!0),e.stop(d)}var b,c=!1,e=f.timers,g=f._data(this);d||f._unmark(!0,this);if(a==null)for(b in g)g[b]&&g[b].stop&&b.indexOf(".run")===b.length-4&&h(this,g,b);else g[b=a+".run"]&&g[b].stop&&h(this,g,b);for(b=e.length;b--;)e[b].elem===this&&(a==null||e[b].queue===a)&&(d?e[b](!0):e[b].saveState(),c=!0,e.splice(b,1));(!d||!c)&&f.dequeue(this,a)})}}),f.each({slideDown:cu("show",1),slideUp:cu("hide",1),slideToggle:cu("toggle",1),fadeIn:{opacity:"show"},fadeOut:{opacity:"hide"},fadeToggle:{opacity:"toggle"}},function(a,b){f.fn[a]=function(a,c,d){return this.animate(b,a,c,d)}}),f.extend({speed:function(a,b,c){var d=a&&typeof a=="object"?f.extend({},a):{complete:c||!c&&b||f.isFunction(a)&&a,duration:a,easing:c&&b||b&&!f.isFunction(b)&&b};d.duration=f.fx.off?0:typeof d.duration=="number"?d.duration:d.duration in f.fx.speeds?f.fx.speeds[d.duration]:f.fx.speeds._default;if(d.queue==null||d.queue===!0)d.queue="fx";d.old=d.complete,d.complete=function(a){f.isFunction(d.old)&&d.old.call(this),d.queue?f.dequeue(this,d.queue):a!==!1&&f._unmark(this)};return d},easing:{linear:function(a,b,c,d){return c+d*a},swing:function(a,b,c,d){return(-Math.cos(a*Math.PI)/2+.5)*d+c}},timers:[],fx:function(a,b,c){this.options=b,this.elem=a,this.prop=c,b.orig=b.orig||{}}}),f.fx.prototype={update:function(){this.options.step&&this.options.step.call(this.elem,this.now,this),(f.fx.step[this.prop]||f.fx.step._default)(this)},cur:function(){if(this.elem[this.prop]!=null&&(!this.elem.style||this.elem.style[this.prop]==null))return this.elem[this.prop];var a,b=f.css(this.elem,this.prop);return isNaN(a=parseFloat(b))?!b||b==="auto"?0:b:a},custom:function(a,c,d){function h(a){return e.step(a)}var e=this,g=f.fx;this.startTime=cr||cs(),this.end=c,this.now=this.start=a,this.pos=this.state=0,this.unit=d||this.unit||(f.cssNumber[this.prop]?"":"px"),h.queue=this.options.queue,h.elem=this.elem,h.saveState=function(){e.options.hide&&f._data(e.elem,"fxshow"+e.prop)===b&&f._data(e.elem,"fxshow"+e.prop,e.start)},h()&&f.timers.push(h)&&!cp&&(cp=setInterval(g.tick,g.interval))},show:function(){var a=f._data(this.elem,"fxshow"+this.prop);this.options.orig[this.prop]=a||f.style(this.elem,this.prop),this.options.show=!0,a!==b?this.custom(this.cur(),a):this.custom(this.prop==="width"||this.prop==="height"?1:0,this.cur()),f(this.elem).show()},hide:function(){this.options.orig[this.prop]=f._data(this.elem,"fxshow"+this.prop)||f.style(this.elem,this.prop),this.options.hide=!0,this.custom(this.cur(),0)},step:function(a){var b,c,d,e=cr||cs(),g=!0,h=this.elem,i=this.options;if(a||e>=i.duration+this.startTime){this.now=this.end,this.pos=this.state=1,this.update(),i.animatedProperties[this.prop]=!0;for(b in i.animatedProperties)i.animatedProperties[b]!==!0&&(g=!1);if(g){i.overflow!=null&&!f.support.shrinkWrapBlocks&&f.each(["","X","Y"],function(a,b){h.style["overflow"+b]=i.overflow[a]}),i.hide&&f(h).hide();if(i.hide||i.show)for(b in i.animatedProperties)f.style(h,b,i.orig[b]),f.removeData(h,"fxshow"+b,!0),f.removeData(h,"toggle"+b,!0);d=i.complete,d&&(i.complete=!1,d.call(h))}return!1}i.duration==Infinity?this.now=e:(c=e-this.startTime,this.state=c/i.duration,this.pos=f.easing[i.animatedProperties[this.prop]](this.state,c,0,1,i.duration),this.now=this.start+(this.end-this.start)*this.pos),this.update();return!0}},f.extend(f.fx,{tick:function(){var a,b=f.timers,c=0;for(;c<b.length;c++)a=b[c],!a()&&b[c]===a&&b.splice(c--,1);b.length||f.fx.stop()},interval:13,stop:function(){clearInterval(cp),cp=null},speeds:{slow:600,fast:200,_default:400},step:{opacity:function(a){f.style(a.elem,"opacity",a.now)},_default:function(a){a.elem.style&&a.elem.style[a.prop]!=null?a.elem.style[a.prop]=a.now+a.unit:a.elem[a.prop]=a.now}}}),f.each(["width","height"],function(a,b){f.fx.step[b]=function(a){f.style(a.elem,b,Math.max(0,a.now)+a.unit)}}),f.expr&&f.expr.filters&&(f.expr.filters.animated=function(a){return f.grep(f.timers,function(b){return a===b.elem}).length});var cw=/^t(?:able|d|h)$/i,cx=/^(?:body|html)$/i;"getBoundingClientRect"in c.documentElement?f.fn.offset=function(a){var b=this[0],c;if(a)return this.each(function(b){f.offset.setOffset(this,a,b)});if(!b||!b.ownerDocument)return null;if(b===b.ownerDocument.body)return f.offset.bodyOffset(b);try{c=b.getBoundingClientRect()}catch(d){}var e=b.ownerDocument,g=e.documentElement;if(!c||!f.contains(g,b))return c?{top:c.top,left:c.left}:{top:0,left:0};var h=e.body,i=cy(e),j=g.clientTop||h.clientTop||0,k=g.clientLeft||h.clientLeft||0,l=i.pageYOffset||f.support.boxModel&&g.scrollTop||h.scrollTop,m=i.pageXOffset||f.support.boxModel&&g.scrollLeft||h.scrollLeft,n=c.top+l-j,o=c.left+m-k;return{top:n,left:o}}:f.fn.offset=function(a){var b=this[0];if(a)return this.each(function(b){f.offset.setOffset(this,a,b)});if(!b||!b.ownerDocument)return null;if(b===b.ownerDocument.body)return f.offset.bodyOffset(b);var c,d=b.offsetParent,e=b,g=b.ownerDocument,h=g.documentElement,i=g.body,j=g.defaultView,k=j?j.getComputedStyle(b,null):b.currentStyle,l=b.offsetTop,m=b.offsetLeft;while((b=b.parentNode)&&b!==i&&b!==h){if(f.support.fixedPosition&&k.position==="fixed")break;c=j?j.getComputedStyle(b,null):b.currentStyle,l-=b.scrollTop,m-=b.scrollLeft,b===d&&(l+=b.offsetTop,m+=b.offsetLeft,f.support.doesNotAddBorder&&(!f.support.doesAddBorderForTableAndCells||!cw.test(b.nodeName))&&(l+=parseFloat(c.borderTopWidth)||0,m+=parseFloat(c.borderLeftWidth)||0),e=d,d=b.offsetParent),f.support.subtractsBorderForOverflowNotVisible&&c.overflow!=="visible"&&(l+=parseFloat(c.borderTopWidth)||0,m+=parseFloat(c.borderLeftWidth)||0),k=c}if(k.position==="relative"||k.position==="static")l+=i.offsetTop,m+=i.offsetLeft;f.support.fixedPosition&&k.position==="fixed"&&(l+=Math.max(h.scrollTop,i.scrollTop),m+=Math.max(h.scrollLeft,i.scrollLeft));return{top:l,left:m}},f.offset={bodyOffset:function(a){var b=a.offsetTop,c=a.offsetLeft;f.support.doesNotIncludeMarginInBodyOffset&&(b+=parseFloat(f.css(a,"marginTop"))||0,c+=parseFloat(f.css(a,"marginLeft"))||0);return{top:b,left:c}},setOffset:function(a,b,c){var d=f.css(a,"position");d==="static"&&(a.style.position="relative");var e=f(a),g=e.offset(),h=f.css(a,"top"),i=f.css(a,"left"),j=(d==="absolute"||d==="fixed")&&f.inArray("auto",[h,i])>-1,k={},l={},m,n;j?(l=e.position(),m=l.top,n=l.left):(m=parseFloat(h)||0,n=parseFloat(i)||0),f.isFunction(b)&&(b=b.call(a,c,g)),b.top!=null&&(k.top=b.top-g.top+m),b.left!=null&&(k.left=b.left-g.left+n),"using"in b?b.using.call(a,k):e.css(k)}},f.fn.extend({position:function(){if(!this[0])return null;var a=this[0],b=this.offsetParent(),c=this.offset(),d=cx.test(b[0].nodeName)?{top:0,left:0}:b.offset();c.top-=parseFloat(f.css(a,"marginTop"))||0,c.left-=parseFloat(f.css(a,"marginLeft"))||0,d.top+=parseFloat(f.css(b[0],"borderTopWidth"))||0,d.left+=parseFloat(f.css(b[0],"borderLeftWidth"))||0;return{top:c.top-d.top,left:c.left-d.left}},offsetParent:function(){return this.map(function(){var a=this.offsetParent||c.body;while(a&&!cx.test(a.nodeName)&&f.css(a,"position")==="static")a=a.offsetParent;return a})}}),f.each(["Left","Top"],function(a,c){var d="scroll"+c;f.fn[d]=function(c){var e,g;if(c===b){e=this[0];if(!e)return null;g=cy(e);return g?"pageXOffset"in g?g[a?"pageYOffset":"pageXOffset"]:f.support.boxModel&&g.document.documentElement[d]||g.document.body[d]:e[d]}return this.each(function(){g=cy(this),g?g.scrollTo(a?f(g).scrollLeft():c,a?c:f(g).scrollTop()):this[d]=c})}}),f.each(["Height","Width"],function(a,c){var d=c.toLowerCase();f.fn["inner"+c]=function(){var a=this[0];return a?a.style?parseFloat(f.css(a,d,"padding")):this[d]():null},f.fn["outer"+c]=function(a){var b=this[0];return b?b.style?parseFloat(f.css(b,d,a?"margin":"border")):this[d]():null},f.fn[d]=function(a){var e=this[0];if(!e)return a==null?null:this;if(f.isFunction(a))return this.each(function(b){var c=f(this);c[d](a.call(this,b,c[d]()))});if(f.isWindow(e)){var g=e.document.documentElement["client"+c],h=e.document.body;return e.document.compatMode==="CSS1Compat"&&g||h&&h["client"+c]||g}if(e.nodeType===9)return Math.max(e.documentElement["client"+c],e.body["scroll"+c],e.documentElement["scroll"+c],e.body["offset"+c],e.documentElement["offset"+c]);if(a===b){var i=f.css(e,d),j=parseFloat(i);return f.isNumeric(j)?j:i}return this.css(d,typeof a=="string"?a:a+"px")}}),a.jQuery=a.$=f,typeof define=="function"&&define.amd&&define.amd.jQuery&&define("jquery",[],function(){return f})})(window);

OEBPS/Common_Content/fonts/portal/nimbus/iconfont.eot

OEBPS/Common_Content/images/33.png

OEBPS/Common_Content/fonts/overpass_bold-web.woff

OEBPS/images/guaranteed_icon.gif

OEBPS/images/polling_consumer.gif

OEBPS/images/impl_component_02.gif
Source endpoint Target endpoint

Consumer<] Processor Producer<]

OEBPS/images/message_filter.gif
Widget Gadgst Widget n W\dget

Quote Quote Quote

W\duet

Message Quote Quate

Filter

OEBPS/images/endpoint_intf_01.gif
Endpoint

i

DefaultEndpoint

BrowsableEndpoint

ScheduledPollEndpoint

i

DefaultPollingEndpoint

i

ProcessorEndpoint

i

ResourceBasedEndpoint

OEBPS/images/provider_01.gif
WS Client

OSGi Container

Camel Route

getCustomerstatus

updateCustomer

lookupCustomer

Velocity

Velocity

Velocity

OEBPS/images/impl_processor_03.gif
Consumer Decrvot/Encrvot Producer
Endpoint vp vp Endpoint

OEBPS/Common_Content/images/12.png

OEBPS/images/basic_principles_04.gif
Processor C

Processor A Processor B

Consumer Producer
Endpoint Endpoint

Out

OEBPS/images/splitter.gif
New Order

o
o0
o

Splitter

¢

%

g

Order
tem 1

Order
tem 2

Order
ltem 3

OEBPS/images/messaging_systems_01.gif
Authenticate

Source endpoint Target endpoint

Out

OEBPS/images/provider_02.gif
JMS Queue (ActiveMQ)

—>

inonly transforn

WS Client > O

OEBPS/Common_Content/images/8.png

OEBPS/Common_Content/icons/redhat-books-icons-a2efd68d1f13be356c9c4e5c29a64e69.woff

OEBPS/Common_Content/images/h1-bg.png

OEBPS/images/impl_ws_01.gif
WSDL Contract

Source Files

SEI (O]

Customerservice

+implemsn1§

Customer

instantiates

Resources

CustomerserviceImpl

[
|
|
|
1
|
|
' Java
|
|
|
|
|
i

Spring config

e)

OEBPS/Common_Content/scripts/highlight.js/README.md
Highlight.js

[![Build Status](https://travis-ci.org/isagalaev/highlight.js.svg?branch=master)](https://travis-ci.org/isagalaev/highlight.js)

Highlight.js is a syntax highlighter written in JavaScript. It works in the
browser as well as on the server. It works with pretty much any markup,
doesn't depend on any framework and has automatic language detection.

Getting Started

The bare minimum for using highlight.js on a web page is linking to the library
along with one of the styles and calling [`initHighlightingOnLoad`][1]:

```html
<link rel="stylesheet" href="/path/to/styles/default.css">
<script src="/path/to/highlight.pack.js"></script>
<script>hljs.initHighlightingOnLoad();</script>
```

This will find and highlight code inside of `<pre><code>` tags trying to detect
the language automatically. If automatic detection doesn't work for you, you can
specify the language in the class attribute:

```html
<pre><code class="html">...</code></pre>
```

The list of supported language classes is available in the [class reference][8].
Classes can also be prefixed with either `language-` or `lang-`.

To disable highlighting altogether use the `nohighlight` class:

```html
<pre><code class="nohighlight">...</code></pre>
```

Custom Initialization

When you need a bit more control over the initialization of
highlight.js, you can use the [`highlightBlock`][2] and [`configure`][3]
functions. This allows you to control *what* to highlight and *when*.

Here's an equivalent way to calling [`initHighlightingOnLoad`][1] using jQuery:

```javascript
$(document).ready(function() {
  $('pre code').each(function(i, block) {
    hljs.highlightBlock(block);
  });
});
```

You can use any tags instead of `<pre><code>` to mark up your code. If you don't
use a container that preserve line breaks you will need to configure
highlight.js to use the `
` tag:

```javascript
hljs.configure({useBR: true});

$('div.code').each(function(i, block) {
  hljs.highlightBlock(block);
});
```

For other options refer to the documentation for [`configure`][3].

Getting the Library

You can get highlight.js as a hosted or custom-build browser script or as a
server module. Head over to the [download page][4] for all the options.

Note, that the library is not supposed to work straight from the source on
GitHub, it requires building. If none of the pre-packaged options work for you
refer to the [building documentation][5].

License

Highlight.js is released under the BSD License. See [LICENSE][10] file for
details.

Links

The official site for the library is at <https://highlightjs.org/>.

Further in-depth documentation for the API and other topics is at
<http://highlightjs.readthedocs.org/>.

Authors and contributors are listed in the [AUTHORS.en.txt][9] file.

[1]: http://highlightjs.readthedocs.org/en/latest/api.html#inithighlightingonload
[2]: http://highlightjs.readthedocs.org/en/latest/api.html#highlightblock-block
[3]: http://highlightjs.readthedocs.org/en/latest/api.html#configure-options
[4]: https://highlightjs.org/download/
[5]: http://highlightjs.readthedocs.org/en/latest/building-testing.html
[8]: http://highlightjs.readthedocs.org/en/latest/css-classes-reference.html
[9]: https://github.com/isagalaev/highlight.js/blob/master/AUTHORS.en.txt
[10]: https://github.com/isagalaev/highlight.js/blob/master/LICENSE

OEBPS/content.opf
 _CamelDev Apache Camel Development Guide October 2014 Copyright © 2011-2014 Red Hat, Inc. and/or its affiliates. Red Hat Guide to developing routes with Apache Camel. en

OEBPS/images/payload_03.gif
Camel Route

[oxr |

Processor |

WS Client o

| PAYLOAD l

|

Bean |

!

Velocity
endpoint

)

Velocity

OEBPS/Common_Content/images/32.png

OEBPS/Common_Content/icons/redhat-books-icons-a2efd68d1f13be356c9c4e5c29a64e69.ttf

OEBPS/images/cover.png
e
\d ®
* JBoss
[J
@ @ by Red Hat

Red Hat JBoss Fuse

Version 6.0

OEBPS/images/messaging_systems_02.gif
Source endpoint Target endpoint

OEBPS/images/consumer_intf_01.gif
Service
i
— Consumer ServiceSupport
I —
BatchConsumer PollingConsumer
i
PollingConsumerSupport
f
ProcessorPollingConsumer EventDrivenPollingConsumer DefaultConsumer

java.lang.Runnable

ScheduledPollConsumer

f

DefaultScheduledPollConsumer

OEBPS/Common_Content/scripts/highlight.js/styles/brown_papersq.png

OEBPS/Common_Content/scripts/highlight.js/styles/school_book.png

OEBPS/images/impl_component_07.gif
@

- - —

Processor

OEBPS/images/content_filter.gif

OEBPS/Common_Content/images/39.png

OEBPS/images/basic_principles_01.gif

OEBPS/images/basic_principles_03.gif
Processor C

Processor B

Producer
Endpoint

Consumer

Endpoint Processor A

OEBPS/Common_Content/images/bullet_arrowblue.png

OEBPS/images/pipes_and_filters_icon.gif
gy

OEBPS/Common_Content/images/24.png

OEBPS/Common_Content/images/title_logo.png
E) redhat.

OEBPS/images/point_to_point.gif

OEBPS/Common_Content/images/7.png

OEBPS/images/proxying_02.gif
Camel Route Real Web Service

3080 (o) | P ’ 9081 Roal WS
) ea
WS Client o | | PO | ’{] ’{ POIO | ’ o ‘ Endpoint

OEBPS/images/message.gif

OEBPS/images/impl_client_01.gif
WSDL Contract Generated Sources (Stub)

ClientInvoker

OEBPS/images/messaging_gateway.gif
Messaging
Gateway

Messaging
Gateway

OEBPS/Common_Content/images/19.png

OEBPS/Common_Content/images/10.png

OEBPS/images/payload_01.gif
OSGi Container

Camel Route

OEBPS/Common_Content/images/watermark-draft.png

OEBPS/images/msg_formats_01.gif
Source Processor Target
Endpoint Endpoint

OEBPS/images/distribution_aggregate.gif
Widget Inventory

New Orcler

o
o0
o

Splitter

Router

Gadget Inventory

Compasite Message Processor

Aggregator

Valicated
Order

OEBPS/Common_Content/scripts/utils.js
var work = 1;

function pop(entity) {
	if(entity) {
		var my_parent = entity.parentNode;
		var my_class = my_parent.className;
		my_parent.className = my_class.replace(/popper/,"popped");
	}
}
function unpop(entity) {
	if(entity) {
		var my_parent = entity.parentNode;
		var my_class = my_parent.className;
		my_parent.className = my_class.replace(/popped/,"popper");
	}
}

function siblings(entity){
	var r = [];
	for (var n = entity.parentNode.firstChild; n; n = n.nextSibling)
		if (n.nodeType == 1 && n != entity)
			r.push(n);		
	return r;
}

/* This activates an element and deactivates all it's siblings */
function activateElement(id) {
	var entity = document.getElementById(id);
	if(entity.className.indexOf("active") == -1) {
		entity.className = entity.className + " active";
	}
	var sibs = siblings(entity);

	for(var i=0; i < sibs.length; i++) {
		if(sibs[i].className.indexOf("active") != -1) {
			deactivateElement(sibs[i]);
		}
	}
}

function deactivateElement(entity) {
	if(entity.className.indexOf("active") != -1) {
		 entity.className = entity.className.replace(/[]*active/, '');
	}
}

function getCookie(name) {
	var name_c = window.location.hostname + '-' + name;

	if(document.cookie) {
		var cookies = document.cookie.split(/ *; */);
		for(var i=0; i < cookies.length; i++) {
			var current_c = cookies[i].split("=");
			if(current_c[0] == name_c) {
				return(current_c[1]);
				break;
			}
		}
	}
	return('');
}

function setCookie(name, value, expires, path) {
	name = window.location.hostname + '-' + name;

	var curCookie = name + "=" + value +
		((expires) ? ";expires=" + expires.toGMTString() : "") +
		((path) ? ";path=" + path : "");
	document.cookie = curCookie;
}

function setDefLangCookie(entity) {
	setCookie('switchery', entity.options[entity.selectedIndex].value, '', '/');
}

function initSwitchery() {
	var divs = document.getElementsByTagName('div');
	for(i in divs) {
		if(typeof(divs[i].className) != 'undefined' && divs[i].className.indexOf("switchery") != -1) {
			var lang = getCookie('switchery');
			if(lang != '') {
				var entity = document.getElementById(divs[i].id + '-' + lang);
				if(entity) {
					entity.onclick();
					entity.parentNode.lastChild.value = lang;
				} else {
					divs[i].firstChild.firstChild.onclick();
				}
			} else {
				divs[i].firstChild.firstChild.onclick();
			}
		}
	}

}

function showhide(id) {
	if(work) {
		work = 0;
		var entity = document.getElementById(id);
		if(entity) {
			var my_class = entity.className;
			if(my_class.indexOf("hidden") != -1) {
				entity.className = my_class.replace(/hidden/,"visible");
			}
			else if(my_class.indexOf("visible") != -1) {
				entity.className = my_class.replace(/visible/,"hidden");
			}
		}
	}

	return false;
}

function hide(id) {
	if(work) {
		work = 0;
		var entity = document.getElementById(id);
		if(entity) {
			var my_class = entity.className;
			if(my_class.indexOf("visible") != -1) {
				entity.className = my_class.replace(/visible/,"hidden");
			}
		}
	} else {
		work=1;
	}
}

var preventReset = 0;

function dehighlightTarget(entity) {
	if(preventReset == 0 && entity) {
		var id = entity.href;
		if(id.indexOf("#") != -1) {
			id = id.substr(id.indexOf('#')+1);
		}
		var target = document.getElementById(id);
		if(target) {
			deactivateElement(target);
		}
		}
}

function highlightTarget(entity, norefresh) {
	if(entity) {
		var id = entity.href;
		if(id.indexOf("#") != -1) {
			id = id.substr(id.indexOf('#')+1);
		}
		activateElement(id);
		preventReset = 0;
	}
	if(norefresh == 1) {
		preventReset=1;
	}
}

OEBPS/images/pipes_and_filters.gif
Incoming Fiter Fiter Fiter Clean’
Order Order

OEBPS/images/message_icon.gif

OEBPS/images/component_intf_01.gif
A\

DefaultComponent

OEBPS/images/message_endpoint_icon.gif

OEBPS/Common_Content/images/31.png

OEBPS/images/basic_principles_07.gif
from("activemg:Nyse") .to (InternalUrl)

N

from(InternalUrl) .to ("activemg:USTxn")

A

from("activemg:Nasdaq") .to (InternalUrl)

OEBPS/images/payload_02.gif
JMS Queue (ActiveMQ)

—>

WS Client SO 5 fg ", inonly transforn

OEBPS/Common_Content/images/stock-go-forward.png

OEBPS/Common_Content/images/6.png

OEBPS/Common_Content/images/25.png

OEBPS/images/return_address_solution.gif

