Enterprise Service Bus

Daniel Hagimont

IRIT/ENSEEIHT
2 rue Charles Camichel - BP 7122
31071 TOULOUSE CEDEX 7

Daniel.Hagimont@enseeiht.fr http://hagimont.perso.enseeiht.fr

1

3

Intégration - besoins

- Briques logicielles (applications)
 - ➤ A gros grain
 - Distribuées
 - > Technologies différentes (protocoles, systèmes, API ...)
 - > Après le développement
- Collaboration/Intégration
 - > Communication en réparti
 - > Adaptation des interfaces et des données
 - > Schémas de collaboration complexes (pas que client-serveur)

2

Problématique


- Depuis 20 ans, les DSI se heurtent aux problèmes de
 - > Intégrer des applications hétérogènes
 - > Construire des architectures logicielles complexes
 - > Les maintenir
- Avec des applications qui n'ont pas été prévues pour le faire

Intégration vs interopérabilité

- Définition: L'interopérabilité est la capacité pour un système d'échanger de l'information et des services dans un environnement technologique et organisationnel hétérogène (IEEE, 1990)
- L'interopérabilité peut être assurée par
 - ➤ Le développeur (CORBA, RPC, RMI)
 - L'intégrateur (les applications existent déjà)

Intégration point à point

- Technologies adhoc (différentes à travers le temps)
- The accidental architecture
- Effet spaghetti


5


Les ETL (Extract, Transform, Load)

- Solution la plus populaire
- Exportation des données, adaptation et injection dans d'autres applications
- En mode batch (souvent la nuit)
- Problème de latence de mise à jour

f


Les EAI (Enterprise Application Integration)

- Comme une multiprise
 - > Un connecteur par application
 - > L'EAI route les messages entre les applications


ESB (Enterprise Service Bus)

- Un EAI décentralisé
- Utilisation de standards (XML, WS, JMS ...)


Ce qui fait un ESB

- Un bus (MOM)
- Des données (souvent XML)
- Des adaptateurs/connecteurs (WS, ...)
- Un flot de contrôle (routage)
- Objectif : favoriser l'interconnexion

9

11

Propriétaires

ESB: les produits

- BEA Aqualogic (acheté par Oracle)
- > IBM WebSphere Enterprise Service Bus
- > Sonic ESB de Progress Software
- Cape Clear (spinoff de IONA)
- OpenSource
 - ➤ Mule
 - > Apache ServiceMix
 - ➤ Iboss ESB
 - OW2 Petals (Toulouse!)

Mule


■ Mule is a Java-based enterprise service bus (ESB) and integration platform that allows developers to quickly and easily connect applications to exchange data following the service-oriented architecture (SOA) methodology. Mule enables easy integration of existing systems, regardless of the different technologies that the applications use, including JMS, Web Services, JDBC, HTTP, and more.

What Mule ESB does


- Decouples business logic
- Location transparency
- Transport protocol conversion
- Message transformation
- Message routing
- Message enhancement
- Reliability (transactions)
- Security
- Scalability

10

Overall view


Mule Studio


Mule concepts

- Endpoints
 - > Channel for sending or receiving data
- Scopes
 - Processing blocks : polling, synchronizing, grouping ...
- Components
 - Custom logic
- Transformers
 - Data conversion
- Filters
 - > Filtering messages in flows
- Flow controls
 - > Routing messages in different branches of the flow
- Error handlers

14

First example

```
<?xml version="1.0" encoding="UTF-8"?>
<mule xmlns="http://www.mulesoft.org/schema/mule/core"</pre>
xmlns:file="http://www.mulesoft.org/schema/mule/file"
xmlns:doc="http://www.mulesoft.org/schema/mule/documentation"
xmlns:spring="http://www.springframework.org/schema/beans"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" version="CE-3.3.0" xsi:schemaLocation="
 http://www.mulesoft.org/schema/mule/file
 http://www.mulesoft.org/schema/mule/file/current/mule-file.xsd
 http://www.springframework.org/schema/beans
 http://www.springframework.org/schema/beans/spring-beans-current.xsd
 http://www.mulesoft.org/schema/mule/core
 http://www.mulesoft.org/schema/mule/core/current/mule.xsd ">
 <flow name="fileFlow1" doc:name="fileFlow1">
 <file:inbound-endpoint path="/tmp/in" responseTimeout="10000" doc:name="File"/>
 <file:outbound-endpoint path="/tmp/out" responseTimeout="10000" doc:name="File"/>
 </flow>
</mule>
 flow: fileFlow1 D
 File
 16
```

Endpoints

Examples

- <file:inbound-endpoint path="/tmp/in" responseTimeout="10000" doc:name="File"/>
- > <jms:outbound-endpoint queue="MyQueue" connector-ref="Active_MQ" doc:name="JMS"/>

Endpoints

- > Inbound and outbound
 - Ajax, JDBC, FTP, File, HTTP, JMS, RMI, SSL, TCP, UDP, VM ...
- Inbound only
 - IMAP, POP3, Servlet, Twitter ...
- Outbound only
 - SMTP ...
- New endpoints can be developed

17

Components

Customize the message flows

```
public class Filter implements Callable {
 public Object onCall(MuleEventContext eventContext) throws Exception {
 person p = (person)eventContext.getMessage().getPayload();
 return null;
 }
}
```

Transformers

- Default transformers (associated with endpoint)
 - > imsmessage-to-object-transformer
 - byte-array-to-string-transformer
- Custom transformers
 - Override default transformers
 - > object-to-xml, xml-to-object, json-to-object ...
- New transformers can be developed

```
public class MyTransformer extends AbstractTransformer {
 public Object doTransform(Object src, String encoding) throws TransformerException {
 }
}
```

18

Transformer-component example


Flow controls

- All
 - > Sends messages to all routes
- Choice
 - Routes messages based on expressions
- First successful
 - Sends a message to a list of routes until one is processed successfully
- Round robin
 - > Send a message to the next route in the circular list of route
- ..

21


Global elements

- Global elements have to be declared to configure some mule elements
 - > JMS connector

<jms:activemq-connector name="Active_MQ" specification="1.1" username="admin"
password="admin" brokerURL="tcp://localhost:61616" validateConnections="true"
doc:name="Active MQ"/>

> IMAP connector

Flow control example


22

Global elements

- Global elements have to be declared to configure some mule elements
 - Data source (with a bean)

Database connection

```
<jdbc:connector name="Database__JDBC_" dataSource-ref="dataSource"
validateConnections="true" queryTimeout="-1" pollingFrequency="0"
doc:name="Database (JDBC)"/>
```

IMAP / SMTP examples

IMAP

<flow name="imapFlow1" doc:name="imapFlow1">
 <imaps:inbound-endpoint host="imap.gmail.com" port="993" user="tpdhlogin"
 password="tpdhpasswd" responseTimeout="10000" connector-ref="IMAP" doc:name="IMAP"/>
 <file:outbound-endpoint path="/tmp/out" responseTimeout="10000" doc:name="File"/>
</flow>

SMTP

</flow>


25


Bibliography

General

Enterprise Service Bus: Theory in Practice (O'Reilly)

Technical

Open-Source ESBs in Action (Manning)


JDBC example


26

Connector market place


...


TP -ESB - Mule


- Scénario d'inscription d'un étudiant
 - > Saisie des données (application Saisie)
 - Permet d'exporter les données en XML
 - > Réception par email et validation par une secrétaire
 - Validation en répondant à l'email
 - > Intégration dans la liste gérée dans le serveur Web
 - Ajout dans une BD
 - > Création d'un login pour l'étudiant
 - Disponible sous la forme d'un web service


29

30

Première intégration (spaghetti)


Deuxième intégration (ESB)


Différents exemples

