

Anypoint Platform Architecture: Integration Solutions

Introductions

- Name
- Company & role
- Experience with integration architecture
- Experience with Anypoint Platform and MuleSoft products
- What do you plan on architecting on Anypoint Platform?
- What do you want to get out of class?

All contents @ MuleSoft Inc

2

Course logistics

- Time
 - Class is for 5 days, typically from 9 to 5
 - 1 hour lunch/mid-class break, typically from 12 to 1
 - **Break(s)** each morning and afternoon
 - Other breaks as desired just ask!
- We know you have two jobs to do this week!
 - If you have scheduled meetings, please let me know
 - We can try to schedule breaks around them

There are two architecture courses and certifications Mulesoft

- Anypoint Platform Architecture: Integration Solutions and MuleSoft Certified Integration Architect - Level 1
 - Drive and be responsible for an organization's Anypoint Platform implementation and the technical quality, governance (ensuring compliance), and operationalization of the integration solutions
 - Work with technical and non-technical stakeholders to translate functional and non-functional requirements into integration interfaces and implementations
- Anypoint Platform Architecture: Application Networks and MuleSoft Certified Platform Architect - Level 1
 - Define and be responsible for an organization's Anypoint Platform strategy
 - Direct the emergence of an effective application network out of individual integration solutions following API-led connectivity across an organization

The overall course goal

- Within the context of a particular use case, be able to
 - **Understand** and **model** features, options, and tradeoffs to
 - Select and document meaningful and useful design specifications to
 - Balance
 - Various project requirements
 - Sometimes **conflicting goals** of various technical stakeholders
 - Other limitations and tradeoffs

Target audiences for the courses

Anypoint Platform Architecture: Integration Solutions

- Solution and technical architects or lead/senior developers
 - With experience developing and deploying non-trivial Mule applications
 - Focused on designing enterprise integration solutions
 - Experienced in common integration approaches (like SOA) and integration technologies/platforms

Anypoint Platform Architecture: Application Networks

- Senior solution and enterprise architects
 - · With basic knowledge and experience with the components of Anypoint Platform
 - Experienced in common integration approaches (like SOA) and integration technologies/platforms

All contents © MuleSoft Inc.

Course prerequisites and training pathways

- Experience developing and deploying Mule applications as demonstrated by one of the following
 - Passing the MuleSoft Certified Developer Level 1 (Mule 4) exam
 - Completion of Anypoint Platform Development: Fundamentals (Mule 4)
 - Completion of MuleSoft.U Development Fundamentals (Mule 4)
- It is also helpful to have completed one or more of the following courses
 - Anypoint Platform Architecture: Application Networks
 - Anypoint Platform Operations: CloudHub
 - Anypoint Platform Operations: Customer-Hosted Runtimes

Prerequisites: Development and architecture knowledge and experience

- Proficiency in any JVM-based programming language with ability to read procedural, object-oriented, and (ideally) functional code
- Familiarity with threads, thread pools, locks, server/client sockets,
 JDBC data sources, and connection pools on the JVM
- Proficiency with current software development tools like Git/GitHub, Maven, Jenkins, or similar

All contents © MuleSoft Inc.

Prerequisites: Integration architecture experience

- Experience as an architect or lead/senior developer on at least one integration project using any technology stack
- A full understanding of the fundamental ingredients of enterprise integration including
 - Interface definitions and contracts
 - Data encoding using XML or JSON
 - REST APIs or SOAP web services
 - SQL or NoSQL database access
 - Message-passing using JMS, AMQP or similar
 - Network protocols like TCP/IP, HTTP and HTTPS
 - Single-resource transactions
- Familiarity with basic security concepts including certificates and encryption at rest and in transit

At the end of this course, you should be able to

- Successfully carry out the various job tasks required of an integration solution architect to
 - Design integration solutions
 - Operationalize integration solutions
 - Deployment, logging, management, maintenance
 - Design and communicate non-functional requirements
 - Way to organize our thinking about cross cutting concerns that affect many/all applications
 - For example, security, scaling, reliability

All contents © MuleSoft Inc.

Job tasks covered in the class

- Work with technical and non-technical stakeholders to translate functional and non-functional requirements into well documented integration interfaces and detailed implementation designs
- Guide implementation teams on the choice of Mule components and patterns to use in the implementation of integration solutions designs
- Design reusable assets, components, standards, frameworks, and processes to support and facilitate API and integration projects
- Apply standard development methods covering the full development lifecycle (project preparation, analysis, design, development, testing, deployment, and support) to ensure solution quality

Job tasks covered in the class

- Design Mule applications for any of the available Anypoint Platform runtime planes
- Select the deployment approach and configuration of Anypoint Platform with any of the available deployment options (MuleSoft-hosted or customer-hosted control plane and runtime plane)
- Design and be responsible for the technical quality, governance (ensuring compliance), and operationalization of the integration solution
- Advise technical teams on performance, scalability, reliability, monitoring and other operational concerns of the integration solution on Anypoint Platform

All contents © MuleSoft Inc.

Course outline - Part 1: Designing Integration Solutions

- Module 1: Architecting Integration Solutions
- Module 2: Identifying the Components and Capabilities of Anypoint Platform
- Module 3: Designing Integration Solutions using Mule Applications
- Module 4: Choosing Appropriate Mule 4 Processing Models
- Module 5: Choosing Mule Event Transformation and Routing Patterns
- Module 6: Designing Testing Strategies for Mule Applications

Course outline - Part 2: Designing Operationalization of Integration Solutions

- Module 7: Choosing and Developing a Deployment Strategy
- Module 8: Designing State Preservation and Management Options
- Module 9: Designing Effective and Sufficient Logging and Monitoring
- Module 10: Creating an Efficient and Automated Software Development Lifecycle

All contents © MuleSoft Inc.

Course outline - Part 3: Designing to Meet Non-Functional Requirements

- Module 11: Designing for Transactional Requirements
- Module 12: Clarifying and Designing for Reliability Goals
- Module 13: Designing for High Availability Goals
- Module 14: Optimizing Performance of Deployed Mule Applications
- Module 15: Designing Secure Mule Applications and Deployments
- Module 16: Securing Network Communications between Mule Applications
- Module 17: Documenting Integration Solutions Architectures

Approximate agenda

- Day 1: Part 1 (Module 1 Module 3)
- Day 2: Part 1 (Module 4 Module 6)
- Day 3: Part 2 (Module 7 Module 9)
- Day 4: Part 3 (Module 10 Module 14)
- Day 5: Part 3 (Module 15 Module 17)

All contents © MuleSoft Inc.

How the course will work

- Is case-study driven
 - Everyone will use the same case study
 - Role play that we all work for **AnyAirlines**
- As the course progresses, different parts of an integration solution architecture for a strategic change initiative will be documented
 - Starting with a provided integration architecture template
- Design tradeoffs will be evaluated and whenever possible a best choice will be decided within the context of the enterprise and the particular use case
 - Each student's individual solutions will be compared and discussed as a group
- Light on Business Architecture, heavy on Application and Technology Architecture

How each module will work

- Lectures (slides)
 - To provide background knowledge and seed group discussions
- Reflection questions
 - Group discussions to reinforce knowledge and compare and contrast options and best practices
- Exercises
 - Build your **skills** by applying the **knowledge** presented in the slides
 - Provide hands-on experience creating an integration architecture document for the course case study

19

How each exercise will work

- Usually start with a group discussion followed by individual work to fill in specific parts of the document using best practices and informed decisions
- You will create design diagrams
 - The course materials are built using LucidCharts www.lucidchart.com
 - End with individual presentations and group discussions
- Some solutions are provided
- There are some **light coding** and **runtime operations** activities
 - Common development, deployment, and management tools and services are either demonstrated or you use them in the hands-on exercises

Course materials

- Available on MuleSoft Learning Management System
 - http://training.mulesoft.com/login.html
- Student files (ZIP)
 - Starting files and documents needed to complete some of the exercises
 - Exercise solutions
 - Reference materials
- Course slides (ZIP of PDFs)

All contents © MuleSoft Inc.

At the end of this course, you should get certified!

- After you learn & master the content in this course, get the
 MuleSoft Certified Integration Architect Level 1 certification!
- This class comes with a **voucher for 2 attempts** for the exam
 - You will receive an email on the last day of class instructions to take the exam and a voucher code

Prerequisite setup for the course

- Sign up for a trial account at http://anypoint.mulesoft.com
- Download and install Anypoint Studio 7 from https://www.mulesoft.com/lp/dl/studio
- Either have Microsoft Word installed on your computer, or have access to a Google Docs account
- Have software to draw architecture diagrams, such as
 - https://www.yworks.com/products/yed
 - https://www.archimatetool.com/download/

