

IBM Integration Bus

Transformation Options

Important Disclaimer

- THE INFORMATION CONTAINED IN THIS PRESENTATION IS PROVIDED FOR INFORMATIONAL PURPOSES ONLY.
- WHILST EFFORTS WERE MADE TO VERIFY THE COMPLETENESS AND ACCURACY
 OF THE INFORMATION CONTAINED IN THIS PRESENTATION, IT IS PROVIDED "AS IS",
 WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED.
- IN ADDITION, THIS INFORMATION IS BASED ON IBM'S CURRENT PRODUCT PLANS AND STRATEGY, WHICH ARE SUBJECT TO CHANGE BY IBM WITHOUT NOTICE.
- IBM SHALL NOT BE RESPONSIBLE FOR ANY DAMAGES ARISING OUT OF THE USE OF, OR OTHERWISE RELATED TO, THIS PRESENTATION OR ANY OTHER DOCUMENTATION.
- NOTHING CONTAINED IN THIS PRESENTATION IS INTENDED TO, OR SHALL HAVE THE EFFECT OF:
 - CREATING ANY WARRANTY OR REPRESENTATION FROM IBM (OR ITS AFFILIATES OR ITS OR THEIR SUPPLIERS AND/OR LICENSORS); OR
 - ALTERING THE TERMS AND CONDITIONS OF THE APPLICABLE LICENSE AGREEMENT GOVERNING THE USE OF IBM SOFTWARE.

Objectives

- Discuss the major transformation technologies available in WebSphere Message Broker
 - Mapping
 - XSLT
 - ESQL
 - Java
 - PHP
 - .NET

- Give an overview of each technology and how to use them in the broker
- Highlight the key strengths and weaknesses of each technology
- We are going to keep a score card to assess the relative merits of each technology!
 - Performance and scalability
 - Backend integration
 - Skill sets and learning curve
 - Developer usability
 - Portability and maintenance

• There are no right answers in all situations for the choice of transformation!

Broker Overview - Flows, Nodes and the Message Tree

Why So Many Options?

- Because that is what our customers asked for
 - Desire to re-use assets
 - User skill set and background
- Different tasks require different tools
- "But which should I choose?"
- "To a man with a hammer, everything looks like a nail."

- Mark Twain

Mapping Node

Introduction

- Message flows are a kind of 'graphical programming'
 - Wires define message routing
- Maps extend this to message transformation
 - Lines drawn between structural elements of the message
- Simple to use drag and drop transformation
- Highly configurable using XPath 2.0
 - Versatile expression language
 - Large function library
- Ability to call user-defined functions/methods
 - ESQL and Java (static methods)
- Can map transport headers and LocalEnvironment
 - Not Environment Or ExceptionList
- Can generate multiple output messages
 - Split a document into different structures
 - Shred a large document with repeating elements
- Database support
 - Select, Insert, Update, Delete
 - Stored procedures

The Mapping Editor

Creating Mappings

- Drag and drop source to target (can also drag target to source)
- Choose a transform (how to map)
 - Defaults to most commonly used transform appropriate to the source and target
- Hierarchical mapping editor
 - Create 'nested' maps to break a complex transformation into smaller units
 - 'Structural' transforms 'Local', 'For each', 'Join', 'Append', 'Submap', 'If / Else'
 - Drill down to create the mappings between the children of these elements
 - 'Basic' transforms 'Move', 'Assign', 'Convert', 'XPath'

Configure the transform

- In the 'Properties' view
- E.g. condition predicates, array filtering / ordering, etc.
- Expressed in XPath
- Content assist available

Function Transforms

- Target value can be computed by applying a function to one or more inputs
 - Large function library inherited from XPath 2.0
 - String manipulation: concatenation, sub-string, matching, find/replace, regex
 - Numeric calculation: counting, summing, rounding, min/max
 - Date/time processing: creating time stamps, extracting components of dates and times

Conditional Mapping

- Individual transforms can be configured to occur only if a condition is met
 - User enters an XPath 2.0 predicate
 - Mapping is only performed if predicate evaluates to true
- Can also create an if else condition for higher level control
 - Each clause contains a nested map

Custom Transformation Logic – XPath, ESQL and Java

- Complex data manipulation logic can be written in XPath
 - Use when complexity goes beyond built in transform types and function library
 - E.g. 1.6 * sum(\$Item/(Price * Quantity))
- Can also call out to user-defined functions written in Java and ESQL
 - Using APIs familiar to existing broker users
 - User-defined functions extend the built-in library for use in XPath expressions

Database SELECT, INSERT, UPDATE & DELETE supported in mapper

- WHERE clause built in drag-and-drop editor
- Result set appears as extra input tree in map editor
- Insert/Update/Delete appears as a target

Stored procedure supported

- Map fields from input message to IN or INOUT parameters in stored procedure
- Map OUT and INOUT parameters to fields in output message

Mapper Score Card

Performance and scalability		Maps are directly deployed as MSL files. High performing transformation engine executes map on runtime.
Backend integration	?	Mapper integrates with databases and Java code
Skill sets and learning curve		Small learning curve and requires minimal developer skills. Standards based XPath 2.0 expression language.
Developer usability		Simple to use, drag and drop. But must have schemas.
Portability and maintenance		Visual metaphor makes maintenance relatively easy Tricky to merge changes in source code control

XML Transformation Node

Introduction

- W3C standard XSLT 1.0 transformation language
- XSLT is a functional programming language
 - Functions cannot modify state variables are not variable!
 - Can only transform XML documents
- Uses XPath 1.0 to navigate the incoming XML document
- Functions are expressed as template rules
 - Templates are 'applied' to elements of the XML document
 - Output document is defined within these templates
- Ability to dynamically select style sheet from LocalEnvironment
 - Cannot map transport headers or environment trees
- No database support nor external functions
- XSLT debugger available in Message Broker Toolkit
 - Not integrated with Flow Debugger

XPath 1.0 Overview

- XPath is a language for addressing parts of a document
- Operates on the logical tree
- Location Paths
 - Used to navigate the tree
 - Series of location steps separated by '/'
 - Each step selects a set of nodes relative to the previous step
- Expressions
 - Function library
 - Numeric and boolean operators
 - Variable references
- W3C recommendation http://www.w3.org/TR/xpath
- Used by other Message Broker nodes, not just XSLT

XSLT Template Rules

- Each template rule defines part of the transformation
 - 'Pattern' matched against the source tree (XPath)
 - 'Template' instantiated to form part of the result tree
- Each template can instantiate other templates:

XSLT Score Card

Performance and scalability		Easy to write inefficient style sheets by using poor XPath expressions (for example, using the // expression) The XSLT engine works with XML documents not trees!
	?	The AGET engine works with Ame addangers not trees.
Backend integration	?	No ability to invoke user-defined functions
Skill sets and learning curve		Modest learning curve and requires minimal developer skills Standards based so there is a lot of material available
Developer usability		Lots of excellent third party tools available
Portability and maintenance	?	Maintenance can be difficult for large transformations Portability of style sheets extends to third party applications Tricky to merge changes in source code control

Compute Node

Introduction

- Excellent for database interaction
- Syntactically similar to SQL
- Invoke static Java methods and database stored procedures
- Supports declarative and procedural programming styles
- Powerful SELECT statement can be applied to messages as well as database tables (or a mix of the two at the same time – can even be nested!)
- Access to all message domains
- Can address all message headers and environment trees
- Toolkit support with editor for syntax highlighting and context assist
- ESQL debugger integrated with Flow Debugger

ESQL: SQL + Procedural Extensions

Typed user defined variables and constants

```
DECLARE var1 CHARACTER 'Hello World';
DECLARE var1 CONSTANT CHAR 'Hello World';
```

- If not initialized they are initialized to NULL for you
- Data types

CHARACTER DECIMAL FLOAT INT BIT BLOB BOOLEAN

Data and time

DATE TIME TIMESTAMP INTERVAL GMTTIME GMTTIMESTAMP

- Operators
 - For manipulation and comparison of variables, etc
 BETWEEN IN LIKE IS (NOT)
- Conditional constructs

IF, ELSEIF, ELSE, CASE, WHEN

Several looping constructs

WHILE, REPEAT, LOOP, FOR

- Functions
 - Over 80 built-in functions

SUBSTRING LENGTH UPPER CONTAINS STARTSWITH RAND ROUND CEILING FLOOR

Functions and Procedures

Main() – the entry point for the Compute node

```
CREATE FUNCTION Main() RETURNS BOOLEAN
BEGIN
...
SET OutputRoot.XMLNSC.Money.Amount = twice(myInt);
CALL multiplyBy2(myInt);
...
RETURN TRUE; --causes message propagation
END;
```

User-defined functions

```
CREATE FUNCTION twice(IN p INTEGER) RETURNS INTEGER
BEGIN RETURN p * 2; END;

CREATE PROCEDURE multiplyBy2(INOUT p INTEGER)
BEGIN SET p = p * 2; END;
```


Working with Messages – Path Extensions

Field References

- Path syntax to address the tree elements
- Starts with 'correlation name' to identify root of tree

```
SET OutputRoot = InputRoot; -- copies the whole message

SET OutputRoot.MQMD = NULL; -- removes the MQMD header

SET OutputRoot.XML.doc.title = -- will generate the output InputBody.session[4].title; -- tree if it doesn't exist

SET OutputRoot.XML.Library.Publication[] = InputBody.library.books.book[] -- copies all elements (deep copy)
```


Transformation using SELECT

- The SELECT implicitly loops over the repeating 'book' element in the input message
 - A 'Publication' element is created in the output for each one
- The children elements of 'book' are mapped
 - Element names are changed ('title' -> 'BookTitle', etc)
 - Values are copied (deep copy)
 - Arrays and structures are built (author[] -> Authors.Name[])
 - Note that nested repeating structures can be transformed with nested SELECTS

Mixing Declarative and Functional styles

```
SET OutputRoot.XML.Library.Publication[] =
 SELECT BOOK.title
 AS BookTitle,
 BOOK.author[] AS Authors.Name[],
 ToIsbn13(BOOK.isbn) AS ISBN13,
 BOOK.price * 1.6 AS Price
 FROM InputBody.library.books.book[] AS BOOK;
CREATE FUNCTION ToIsbn13(IN oldIsbn CHAR) RETURNS CHAR
 BEGIN
 IF(LENGTH(oldIsbn) = 10) THEN
 RETURN '978' | oldIsbn;
 ELSE
 RETURN oldIsbn;
 END IF:
 END:
```


Database Access

- SELECT statement
 - Creates an entire message tree from a database query

```
SET OutputRoot.XMLNSC.Response.Services.Service[] =
 (SELECT P.SVCCODE AS Code, P.SVCDESC AS Description
 FROM Database.SERVICES as P);
```

- INSERT statement
 - Allows you to add a row to a database table

```
INSERT INTO Database.Prices(ITEM, ITEMPRICE)
VALUES (Body.Msg.Item, Body.Msg.ItemPrice);
```

- UPDATE statement
 - Changes one or more existing rows in a database table

```
UPDATE Database.Prices AS P
 SET ITEMPRICE = Body.Msg.ItemPrice
 WHERE P.ITEM = Body.Msg.Item;
```

- DELETE statement
 - Removes one or more existing rows in a database table

```
DELETE FROM Database.{DSN}.{Schema}.Prices AS P
WHERE P.ITEM = Body.Msg.Item;
```


ESQL Score Card

Performance and scalability		Excellent performance - ESQL language run time is tightly coupled with message tree structures
Backend integration	?	Integrates with databases, Java and .NET code
Skill sets and learning curve	?	Good - many similarities to the SQL language Language extensions make it domain specific
Developer usability		Excellent toolkit integration for edit and debug Straightforward to build re-usable code libraries
Portability and maintenance		Merge utilities work as expected for source code control ESQL is deployed as source to Broker runtime

Java Compute Node

Introduction

- General purpose programmable node
- Java 7
- API to work with messages and interact with broker
- JAXB support for creating portable transformation logic
- Full XPath 1.0 support for message navigation
- Two general purpose output terminals for message routing
- Access to external resources
 - For example file system, SMS, POJOs
- JDBC (XA) Database support
- Supports all message domains, headers and environment messages
- Full IDE support of Eclipse Java Development Tools (JDT)
 - Java debugger integrated with Flow Debugger

Getting Started

- Wizard driven
 - Skeleton Java code is created
- User codes logic in evaluate() method
 - Called by the broker once for each message processed
- The incoming message is passed into evaluate() as part of a message assembly
 - MbMessageAssembly encapsulates four MbMessage objects
 - Message the incoming message
 - Local environment local scratch pad work area
 - Global environment global scratch pad work area
 - Exception list the current exception list
- Message assembly is propagated to an output terminal

Navigating the Message Tree

- Each element in the tree is represented by an MbElement object
- MbMessage.getRootElement() returns the root of the tree
- Methods to access an element getType(), getValue() and getName()
- MbElement contains methods for traversing the message tree

Modifying a Message

- The message passed to the node is read-only
- Must take a copy of it to modify

```
MbMessage outMessage = new MbMessage(inMessage);
```

- Methods for setting name and value of MbElement object setName(), setValue()
- Methods for creating new MbElement instances in the tree

```
createElementAsFirstChild()
createElementAsLastChild()
createElementBefore()
createElementAfter()
```

- Methods for copying and moving sub-trees
- Use XPath to query data from the input message

Introducing support for JAXB

New for 8.0.0.1

- Java Architecture for XML Binding
- Allows Java developers to write transformation code using a Java object repesent tion of the data
 - JavaBean like representation getter and setter methods are used to traverse, modify and build messages
 - Transformation logic can be coded without using MbElement API
 - Useful for writing code for use across multiple products, or migrating existing code into WMB
 - Full generation wizard and content assist support within WMB toolkit
- JAXB comprises several components
 - Schema compiler generates a set of Java classes from an XSD
 - Schema generator generates an XSD from Java classes
 - Binding runtime framework for converting data between the two representations
 - Unmarsalling converts data in the WMB logical tree into a set of Java objects
 - Marshalling converts the Java objects back into a WMB tree

39 IBM Integration Bus V9 © 2013 IBM Corporation

JAXB in a Java Compute node

Pros and Cons of JAXB versus MbElement API

	JAXB	MbElement API
+	 Standard – built into J2SE JDK (from v6) Schema driven Enables content assist Output marshalled tree always correct shape Self-contained and portable across JAXB implementations Suitable for migrating code between products 	■ Best performance ■ No input or output schema required
_	 The whole tree gets unmarshalled up front No benefit from parse on demand capability However, JAXB binder allows parts of the tree to be unmarshalled at a time 	 Proprietary API Although XPath 1.0 is standard User has to build output tree of correct shape Elements must be in correct order

Java Score Card

Performance and scalability	?	Slight 'JNI' overhead when accessing string data in tree. Excellent performance for custom logic – highly scalable, but be aware of thread synchronisation issues
Backend integration		Excellent integration with external systems and libraries
Skill sets and learning curve		Most popular programming language worldwide
Developer usability		Excellent tooling available for editing and debugging Java Language syntax is verbose for manipulating message trees Straightforward to build re-usable code libraries
Portability and maintenance		JAXB ensures transformation logic can be portable across products

PHP Compute Node

PHP

- PHP is a dynamic scripting language used to implement web sites
- Easy to use gentle learning curve
- Efficient syntax and library have evolved in open source
 - Community driven to get more done in less time
 - Impressive results with little code
 - Extensive library support
 - Language suited to rapid incremental prototyping
- http://www.php.net
- More than 3 million developers worldwide
- Predicted to grow to 5.5M developers
 - 60% corporate by 2013
- 4th most popular language (after Java/C/VB)
- Customer demand for scripting support in the broker
 - Allowing rapid development of message processing logic

Introduction

- New general purpose programmable node
- Embeds the IBM Runtime for PHP
 - Java implementation, fully compliant with PHP version 5.2
- Message tree navigation syntax integrated into PHP language
 - Inspired by ESQL path navigation and SimpleXML PHP extension
- XPath 1.0 support
- Two PHP script styles are supported
 - Declare a class with an evaluate() method
 - Gets invoked for each message
 - Annotations control message copying and routing behaviour
 - Plain script
 - No class declaration required
 - Users have to write more code to support message copying and routing
- No state is retained by the node between messages
 - Inherently thread-safe
- Multiple dynamic output terminals for message routing

PHP Example


```
<?php
class Hello {
 / * *
 * @MessageBrokerSimpleTransform
 * /
 function evaluate ($output, $input) {
 $output->XMLNSC->doc->greeting = 'Hello';
 <doc>
 <greeting>Hello</greeting>
 </doc>
```


Navigating the Message Tree

- Each element in the tree is represented by an MbsElement object
- The element tree can be navigated in two ways:
 - Path syntax

```
$output->MRM->bin->item = $input->XMLNSC->doc->ref->item;
```

- Performs deep tree copy from RHS to LHS
- Elements on LHS are created if they don't already exist
- Navigation is not namespace-aware
- API methods


```
$value = $items->getFirstChild()->getValue();
$catalog->addElement('Item', $value);
```


Element Navigation API

• MbsElement has methods for traversing the message tree

- Get a child element by name (optional occurrence)
 - -getChild(string \$name [, int occurrence])
- Get an array of all children (optional namespace)
 - -getChildren([string \$namespace])

MbsElement – Repeating Structures

- MbsElement supports the array operator [] to access repeating elements \$second = \$input->XMLNSC->doc->item[1];
- It also supports the creation of repeating elements

```
$output->XMLNSC->doc->item[] = 'foo';
```

- This creates the **XMLNSC** and **doc** folders, if they don't exist
- It creates a new item element regardless of whether one already exists
- Can iterate over a repeating element:

```
foreach($input->XMLNSC->doc->item as $item) {
 print $item;
}
```

An array can be used to create a repeating structure

PHP Score Card

Performance and scalability	Trades performance for developer productivity Layers on top of the Java node API
Backend integration	Databases supported, integrates well with Java through a built-in Java bridge
Skill sets and learning curve	Very easy to use and low barrier to entry Hugely popular scripting language
Developer usability	Very productive scripting language - supports a quick edit and test cycle without a re-deployment of the PHP scripts Excellent integration with broker – in particular the short hand notation for navigating message trees No integrated debug or editor support in the WMB toolkit
Portability and maintenance	Merge utilities work as expected for source code control

.NET Compute Node

Introduction

- General purpose programmable node
- CLR v4 hosted inside the Execution Group
- Supports all CLR languages (e.g. C#, VB.NET, JScript, F#, etc.)
- API to work with messages and interact with broker
- Multiple dynamic output terminals for message routing
- Supports all message domains, headers and environment messages
- Full IDE support of Visual Studio
 - Launch Visual Studio from Eclipse
 - Plug-ins to provide fast node creation
 - Content assist for easy access to the API
 - Debug your nodes using Visual Studio

.NET Score Card

Performance and scalability	Excellent performance – comparable with ESQL and Java. CLR integrated tightly with broker internals
Backend integration	Excellent integration with external systems and libraries
Skill sets and learning curve	Very widely used programming languages
Developer usability	Excellent tooling available for editing and debugging .NET code Straightforward to build re-usable code libraries
Portability and maintenance	Merge utilities work as expected for source code control Limited to supported Microsoft .NET platforms (Windows)

Questions?

