

**Cloud Application Modelling &
Execution Language – CAMEL**

Cloud Application Modelling and Execution Language

Outline

- CAMEL Features
- CAMEL Use in PaaSage Workflow
- Integration
- Tool Support
- Sustainability
- Tool Training

Camel Features

- Multi-purpose Multi-DSL
 - Integration of all DSLs into coherent whole
- Coverage of all relevant aspects: requirements, deployment, provider, organisation, security, metrics, scalability, units & types
- Re-use existing languages (developed within consortium)
- Cater for models@runtime support
 - Type-instance pattern
- Syntactic & semantic model validation

cloudML

SRL

WS-Agreement

CAMEL

...

Saloon

CERIF

CAMEL in the PaaSage workflow

CAMEL integration

Technical spaces

conformsTo

Solution

Integration

- Associate concepts from different domain-specific languages
- Delete overlapping concepts
- Add OCL constraints to enforce the semantics of the domain

Technical underpinning

Tool Support

Editor	Model Valid.	Aspects	Rep. Integr.	Control. Access	Format	Roles	Notes
Tree	✓	All	✓	~	XMI	any	Default
Textual	✓	All	-	-	Textual (ed.), XMI	devops	Xtext-based
Graphical	✓	Req. & Org.	✓	✓	Both	any	Eclipse RAP

Sustainability

- OW2 Community
- Other projects:
 - CloudSocket (www.cloudsocket.eu)

Links

- Documentation:

https://tuleap.ow2.org/plugins/git/paasage/camel?p=camel.git&a=blob_plain&h=62d67508d3611f64d67a88ead10afeef350f711e&f=documents/CAMELDocumentation.pdf&noheader=1

- Training Material:

<http://www.paasage.eu/training-materials/modelling-with-camel>

- Deliverables:

http://www.paasage.eu/images/documents/docs/D2.1.3_CAMEL_Documentation.pdf

- Code (domain code & textual editor):

<https://tuleap.ow2.org/plugins/git/paasage/camel>

- Dedicated web page:

www.camel-dsl.org

Tool Training

- Focus on CAMEL Textual Editor
- Involves specifying a CAMEL Configuration model for Sugar CRM application
- Focus on how to use the editor
 - Audience can use any textual editor to follow
 - Camel file available at SummerSoc program
<http://summersoc.eu/wp-content/uploads/SugarCRMPaasagePlatformFlexiantOnly.rar>
 - @Home: use the CAMEL textual editor
 - Installation Instructions at Back Up Slides

Sugar CRM

- Offered by SugarCRM company
- Community & Commercial Editions
- Functionality includes:
 - sales-force automation
 - marketing campaigns
 - customer support
 - collaboration
 - mobile/social CRM
 - reporting

Sugar CRM Deployment Structure

Thank you!

Back Up Slides

CAMEL Textual Editor Installation

- Install latest Eclipse version (Mars)
- Install EMF, OCL & Xtext plugins
- Download & Import CAMEL Code (4 plugins)
- Go to `eu.paasage.camel.dsl` plugin
- Right-click on
`eu.paasage.camel.dsl.GenerateCamelDsl.mwe2` & press run as MWE2 workflow
- Follow instructions

CAMEL Textual Editor Installation

- Right-click on the eu.paasage.camel.dsl plugin and press run as Eclipse Application
- When new Eclipse Application launched:
 - Create a Java project
 - Import the CAMEL textual model at src folder
 - Double-click on it to start editing