Trường Đại học Khoa Học Tự Nhiên Khoa Công Nghệ Thông Tin Bộ môn Công Nghệ Phần Mềm

CTT526 - Kiến trúc phần mềm Middleware

PGS.TS. Trần Minh Triết tmtriet@fit.hcmus.edu.vn

Nội dung của bài giảng sử dụng:

Session 4:

A Guide to Middleware Architectures and Technologies trong bộ slide Software Architecture Essential của GS. Ian Gorton Software Engineering Institute
Carnegie Mellon University

Introduction

- Middleware is the plumbing or wiring of IT applications
- Provides applications with fundamental services for distributed computing
- Insulates applications from underlying platform (OS, DBMS, etc) APIs
- Lots of middleware exists
 - Different purposes
 - Different vendors
 - Different standards and proprietary technologies

Middleware Classification

Business Process Orchestrators	
Message Brokers	
Application Servers	
Transport	

BizTalk, TIBCO StaffWare, ActiveBPEL

BizTalk, WebSphere Message Broker, SonicMQ

J2EE, CCM, .NET

Message-Oriented Middleware, Distributed Objects Systems

Outline

- CORBA
- Message-oriented middleware
- ☐ J2EE
- Message brokers
- Business process orchestrators

CORBA

- Venerable distributed object technology
- Still widely used in telecomms, defense
- Many different implementations

CORBA Code Example

```
module ServerExample
{
interface MyObject { string isAlive(); };
};
```

CORBAIDL

Server

```
class MyServant extends _MyObjectImplBase
{ public String isAlive() { return "\nLooks like it...\n"; }
}
```

```
ORB orb = ORB.init(args, null);
MyServant objRef = new MyServant();
orb.connect(objRef);
ORB orb = ORB.init(args, null);
// Lookup is a wrapper that actually access the CORBA Naming
// Service directory – details omitted for simplicity
MyServant servantRef = lookup("Myservant")String
reply = servantRef.isAlive();
```

Client

CORBA – Some Thoughts

- Many associated services, eg
 - Naming
 - Notification
 - Transactions
- Synchronous technology, client-server relatively tightly coupled
- Remote calls can/will fail
- State management in server objects creates 'interesting' recovery issues

Messaging - MOM

- Basic Message Oriented Middleware (MOM) provides features like:
 - Asynchronous communications between processes, applications and systems
 - Send-and-forget
 - Delivering messages despite failures
 - Transactional Messaging
 - Deliver all messages in a transaction, or none
 - Persistence
 - Messages can be logged at the server and hence survive server failure

Basic Messaging

- Send (queue, message)
 - Put message onto queue
- Receive (queue, message)
 - Get message from queue
- No dependency on state of receiving application on message send

- Receipt of message at queue implies message is written to disk log
- Removal of message from queue deletes message from disk log
- Trade-off performance versus reliability

MOM Server

Peer-to-peer MOM technologies are the alternative design

MOM Transactions

Begin transaction

. . .

update database record put message on queue

. . .

commit transaction

Begin transaction

. . .

get message from queue update database record

. . .

commit transaction

MOM Transactions

- Sender and receiver do *not* share a transaction
 - Rollback on receiver does not affect the sender (already committed)
 - 'Synchronous' operations are not atomic
 - Request/response is 3 transactions not 1
 - Put to request queue
 - Get from request queue, put to response queue
 - Get from response queue

Scaling MOM

Messaging – Some thoughts

- Highly attractive asynchronous technology
- Supports loosely-coupled, dynamic applications
- Scales well, high throughput possible
- Many implementations, various qualities of service
 - caveat emptor

Publish-Subscribe Messaging

- Extension of MOM to provide 1-to-N, N-to-1, and N-to-N communications
- Messages are 'published' to logical subjects or topics
- Subscribers receive all messages from subjects they

Publish-Subscribe with Multicast

Based on TIBCO Rendezvous

Performance

Milliseconds

Subject/Topic Naming

Sydney

Sydney/DevGroup

Sydney/DevGroup/Information

Sydney/DevGroup/Information/work

Sydney/DevGroup/Information/gossip

Sydney/SupportGroup

Sydney/SupportGroup/Information

Sydney/SupportGroup/Information/work

Sydney/SupportGroup/Information/gossip

Sydney/*/Information Sydney/DevGroup/*/* Sydney/DevGroup/**

Publish-Subscribe – Some Thoughts

- Highly decoupled messaging style
 - Publishers don't know about subscribers
 - Subscribers don't know who is publishing
 - Publishers and Subscribers can dynamically appear and disappear
- Issues
 - Reliability
 - Transactions
 - Security
 - Performance

J2EE Overview

J2EE Application Server

- In J2EE, the application server container provides the execution environment for the J2EE-specific components
 - EJBs
 - Message-driven beans
 - Connectors
- Container provides additional services for hosted components
 - Transactions
 - Security
 - Directory
 - Threading
 - Connection pooling

EJB Container

Beans and State

Deployment Descriptors

```
<eib-jar>
<enterprise-beans>
 <session>
 <ejb-name>EntityStock.BrokerHome</ejb-name>
 <home>db.entitystock.BrokerHome</home>
 <remote>db.entitystock.Broker</remote>
 <ejb-class>db.entitystock.BrokerBean</ejb-class>
 <session-type>Stateless</session-type>
 <transaction-type>Container</transaction-type>
 </session>
</enterprise-beans>
<assembly-descriptor>
 <container-transaction>
 <method>
 <ejb-name>EntityStock.BrokerHome</ejb-name>
 <method-intf>Remote</method-intf>
 <method-name>*</method-name>
 </method>
 <trans-attribute>Required</trans-attribute>
 </container-transaction>
</assembly-descriptor>
```


J2EE – Some Thoughts

- Standards-based, multiple vendors, portable
- Good open source technology available
- Quality of implementations varies considerably
- Java only, wide platform support
- Performance is good, but varies between suppliers
- Scalable, fail over support through clustering
- Good integration with web technologies
- Supports various design patterns, flexible but more complex (e.g. stateful beans/scalability, entity beans)
- Standards evolving, need to monitor

Message Brokers - Motivation

What if ...

- the common *In-format* message format changes?
- any legacy system API changes?
- any of the transformations needs modifying?

Alternative Solution

- Transformations in broker
- Simplified endpoints
- Decouples Web and legacy components

Message Brokers

- Developed specifically for Enterprise Application Integration (EAI)
- Add new layers of functionality to MOM
 - Message transformation
 - Rules engine
 - Intelligent routing
 - Adapters
- Typically (but not necessarily) built on top of a MOM layer

Message Broker Features

- Message transformation transform between different source/target formats
 - Graphical message format definition and mapping tools
 - High performance transformation engines
 - Message format repositories
- Intelligent routing
 - Route messages based on message content
- Rules Engine
 - Scripting language, built-in functions
 - Application programming environment

Message Brokers

Hub and Spoke Architecture

Input Messages

Transformation

Routing

Rules Processing

Output Messages

Example - WMQI

BizTalk Mapping Tool

Adapters

- An adapter is a component that resides between the message broker and the source/target systems
- Simplify complexity of end system interface through an abstraction layer
- Thin adapters simple wrappers
- Thick adapters
 - Programmable
 - Abstract representation of services and meta-data
- Centralized adapters co-located with broker
- Distributed adapters execute in own process and may be located with source/target system

Message Brokers – Some Thoughts

- Embeds transformations/routing in broker
 - Can get complex
- Possible scaling issues
 - Need to replicate brokers
- Failure handling
 - ☐ Lightweight, rarely designed to recover from failure
- Often proprietary technology
 - Good open source, standards-based like Mule now available

Business Process Orchestration

- Commonly known as workflow
- Aim is to automate business processes which need to access data and business logic across disparate back-end applications
- Builds on EAI to ensure business processes are executed in the defined order using the required data
- Builds on middleware providing:
 - Process execution engine
 - Visual process definition tools
 - Process monitoring tools

Typical Scenario

Business process automation

Example - BizTalk

BPO Architecture

BPEL

- Web Services standard for describing workflows
- Many design and execution tools
 - Eg ActiveBPEL
- □ Version 2.0 is a significant improvement

Integration Issues – Point-to-Point

- Point-to-Point evolution
- Spaghetti architecture, hard to modify potentially (N²-N) interfaces

1 business process =

4 interfaces

5 business processes =

20 interfaces

Broker Spaghetti

- No free lunch ...
- Just relocates the spaghetti

Enterprise Data Model

- Source sends message to target with common message format as payload.
- Target receives message and transforms common format into its own local data representation.
- 2xN transformations, no broker needed
- Getting agreement is the tough bit ...

Summary

- Middleware:
 - makes building complex, distributed, concurrent applications simpler.
 - institutionalizes proven design practices by supporting them in off-the-shelf middleware technologies.
- Architect's job is to 'mix n'match' technologies to create appropriate solutions
 - Analyze trade-offs
 - Open-minded (no hammer/nail thinking)
 - No good/evil, its just technology