Enterprise Application Integration

Herbert Kuchen

University of Münster

Mo 14:15 - 15:45, Fr 10:15 - 11:45, Leo 18

Summer 2013

Contents

- 1. EAI: Foundations, Concepts, and Architectures
- 2. Web Applications
- 3. Java EE
- 4. .NET
- Web Services
- 6. Message Oriented Middleware
- 7. BPEL
- 8. Data Integration
 - Assignments: 4 (solved in small groups)

Literature

- G. Hohpe, B. Woolf: Enterprise Integration Patterns, Addison Wesley, 2004.
- D.S. Linthicum: Next Generation Application Integration: From Simple Information to Web Services, Addison-Wesley, 2003.
- S. Conrad, W. Hasselbring, A. Koschel, R. Tritsch: Enterprise Application Integration: Grundlagen - Konzepte - Entwurfsmuster -Praxisbeispiele, Spektrum Akad. Verlag, 2005. (in German)
- M.B. Juric, K. Pant: Business Process Driven SOA Using BPMN and BPEL. Packt Publishing, 2008.
- E. Roman et. al.: Mastering Enterprise JavaBeans 3.0, Wiley 2006, pdf available for free.
- W. Eberling, J. Lessner: Enterprise JavaBeans 3.1, Hanser, 2011.
 (in German)

Preconditions and Goals of this Course

- Preconditions: skills in programming and software engineering
- Goals:
 - convey knowledge and practical experience w.r.t. the intra- and inter-enterprise integration of information systems
 - strengthen the ability to develop software in a team


Part I

EAI: Foundations, Concepts, and Architectures


Outline

- 1. Motivation
- 2. Definitions
- 3. EAI Architecture
- 4. Elements of an EAI-Infrastructure
- 5. Integration Technologies


What is the Problem?


What else is the Problem?


Example: Mail-order Company


Example: Mail-order Company (continued)

- Problem:
 - · each department uses own specific IS
 - order and client data are stored redundantly
 - information exchange impeded by different platforms, formats, technologies, and architectures
- Goal: integrated support of business processes

Why Enterprise Application Integration (EAI)?

e.g. by eliminating media breaks

create new business processes by connecting existing information

improve the efficiency and effectiveness of business processes

- create new business processes by connecting existing information systems
- implement mergers and acquisitions
- save the investment in existing systems

Outline

- 1. Motivation
- 2. Definitions
- 3. EAI Architecture:
- 4. Elements of an EAI-Infrastructure
- 5. Integration Technologies

Definition: EAI

- EAI addresses the integration of information systems inside of and across enterprises
- EAI comprises
 - methods
 - standards
 - technologies
 - architecture concepts

Heterogeneity

Technical Heterogeneity

- different DBMS, hardware, operating systems, network components, . . .
- Data Heterogeneity (→ Course "Data Integration")
 - different styles of data modeling (e.g. relational vs. OO)
 - schema conflicts due to differing use of modeling constructs (e.g. inheritance vs. delegation)
 - data conflicts due to e.g. inconsistent naming, types, data range, scaling, . . .
 - semantic conflicts; e.g. "employee" includes or excludes manager
- Organizational Heterogeneity
 - ISs maintained by different organizational units

Example: Data Heterogeneity

homonym (legal) process (business) process

synonym employee staff

data types int String

scaling 1.75 m 175 cm precision 0.5276 0.53

integrity constraints salary < 8000 salary < 9000

different spelling: Weseler Straße, Weselerstr.

moreover: typos, obsolete data, . . .


Outline

- 1. Motivation
- 2. Definitions
- 3. EAI Architectures
- 4. Elements of an EAI-Infrastructure
- 5. Integration Technologies

Integration Architectures


- Integration Topologies
 - point to point
 - bus
 - hub and spokes
- Integration Layers
 - data layer
 - business logic layer
 - presentation layer

Point-to-Point Integration


- demand-driven connection by specific interfaces
- Advantage:
 - easy to implement in small scenarios
- Disadvantages:
 - tight coupling of systems
 - up to n*(n-1)/2 interfaces
 - hence expensive maintenance

Bus Topology


Advantages:

- few interfaces
- good scalability
- no single point of failure

Disadvantages:


- redundant local infrastructure functionality
- coordination overhead

Hub and Spokes Topology


- systems connected via central hub; standardized interfaces
- Advantages:
 - few interfaces
 - easy integration of additional systems
- Disadvantages:
 - initial overhead for installation of central integration infrastructure
 - hub is potential bottleneck and single point of failure

Integration on the Data Layer


- direct access to data bases of existing applications
- for details see course "Data Integration"
- existing business logic and presentation logic ignored

Integration on the Data Layer: Properties

Advantages:

- easy to implement
- even possible without source code of existing applications
- Disadvantages:
 - sematic problems (e.g. integrity constraints guaranteed by applications may be violated by write accesses)
 - · existing business logic not used
 - changes of the data model require updates of transformation rules

Integration on the Business Logic Layer


- semantically richest and most flexible integration
- access e.g. via RPC, RMI, CORBA, EJB, DCOM, MOM

Integration on the Business Logic Layer: Properties


Advantages:

- semantically richest way of integration
- business logic of existing applications used
- no problems with bypassed integrity constraints

Disadvantages:

- possibly additional interfaces and adapters have to be implemented
- implementation potentially complex (→ increased risk)

Integration on the Presentation Layer


- based on screen scraping, WSRP, HttpUnit, . . .
- connection to application by parsing the corresponding screen and by simulating a user dialog (→ tools)

Integration on the Presentation Layer: Properties


- used for integrating web applications (HTML,→ DOM)
- used for integrating (monolithic) legacy systems without interfaces
- · mainly used, if other approaches fail
- Advantages:
 - easy to implement with appropriate tools
 - applicable even if application provides no interfaces
 - only applicable approach in difficult integration scenarios
- Disadvantages:
 - no real integration of data and functionality
 - bad performance and low flexibility

Outline

- 1. Motivation
- 2. Definitions
- 3. EAI Architectures
- 4. Elements of an EAI-Infrastructure
- 5. Integration Technologies


Elements of an EAI-Infrastructure

process modeling, monitoring, benchmarking transformation synchronization transaction control


system and service management identity management administration

Integration without and with Adapter


adapter performs simple transformations

Middleware / Message Management

- infrastructure for communication between applications
- bridges heterogeneity
- ensures reliable communication
- optional: rule based message distribution
- supports transactions
- provides notification services
- data transformation (if not handled by adapter)

Communication Modes

synchronous:

- sender sends message to receiver and waits for answer
- needed in time critical applications
- sender blocks, if receiver is unavailable or message is lost


• asynchronous:

- sender sends message, but does not wait for an answer
- often: messages stored until they are deliverable
- this requires a complex infrastructure
- can simulate synchronous communication

Integration Paradigms

- function oriented
 - communication via procedure or functions calls
 - lack of encapsulation (→ global variables) causes tight coupling
- object oriented
 - communication via method calls
 - encapsulation due to defined interfaces
- service oriented
 - service typically coarse grained with interface description
 - services can (sometimes) be found in registries
 - access often message based; loose coupling

Regulation Framework: Integration Technologies


combining technologies allows to combine their advantages

Process Management

- enables the interaction of applications and hence process integration
- modeling, execution, controlling and monitoring of business processes
- independent of the implementation of each application
- each application provides steps of a superior business process

Metadata and Additional Services

- maintenance of central information which is relevant for the entire EAI-solution
- maintenance of services, resources, users, roles
- authentification and authorization (identity management)
- monitoring of services and interactions
- administration of the infrastructure

Outline

- 1. Motivation
- 2. Definitions
- 3. EAI Architectures
- 4. Elements of an EAI-Infrastructure
- 5. Integration Technologies

Remote Produre Call and Remote Method Call

- Remote Procedure Call (RPC)
 - protocol for calling remote procedures and functions
 - hides transmission details (marshalling, demarshalling)
 - synchronous
- Remote Method Invocation (RMI)
 - similar to RPC
 - allows to call remote methods

Disadvantages of RPC / RMI

- not platform independent (RPC) and not programming language independent (RPC/RMI)
- sender blocked, if receiver unavailable or message lost
- inflexible, since addressing is encoded in the source code of the sender (no runtime addressing)

Common Object Request Broker Architectue (CORBA)

- component architecture designed by OMG
- provides applications as distributed objects
- communication based on RMI
- platform-independent interface description based on Interface Definition Language (IDL)
- hardware platforms and network structure transparent
- repository for searching objects
- only for OO languages
- limited interoperability of different CORBA implementations

Enterprise JavaBeans

- framework for developing object-oriented, component-based distributed Java applications
- platform independent
- communication with remote components based on RMI (or JMS)
- persistence automatically handled
- automatic transaction control
- authorization and authentification

Properties of EJBs

Advantages:

- platform-independent, object-oriented
- container provides basic services such as persitence, transactions, security
- asnchronous communication available via Java Messaging Service (JMS)

Disadvantages:

- not programming-language independent (Java only)
- integration of applications at runtime difficult


Message Oriented Middleware (MOM)

- communication via (asynchronous) messages
- messages stored in queues until they can be delivered to their destination(s)
- multicasting (to several destinations) possible
- independent of platforms and technologies
- messages contain metadata and data

Service Oriented Architectures (SOA)

- SOA is an integration concept rather than a technology
- a software is decomposed into a set of services
- a service is a modular functionality with an interface
- services represent reusable building blocks of business processes
- new services can be created by combining existing ones $(\rightarrow \mathsf{BPEL})$
- optional: services published in registries
- there they can be found and integrated in advance or even at runtime

SOA Interactions


Web Service

- loosely coupled, reusable service
- interface and service description independent of implementation
- description in XML format WSDL
- communication based on XML format SOAP (on top of HTTP, FTP, SMTP, JMS, ...)
- optional: registry and discovery based on XML format UDDI

Properties of Web Services

Advantages:

- platform, programming language, and protocol independent
- interoperable due to open standards (SOAP,WSDL,UDDI)
- even possible (but not recommended): addressing and integration at runtime
- support synchronous and asynchronous communication

Disadvantages:

- performance loss due to XML encoding
- for security, additional standards have to be used (e.g. WS-Security)

Business Process Execution Language (BPEL)

- XML-based programming language for combining web services to business processes
- includes exception and event handling (→ compensation)
- a BPEL program requires a BPEL runtime environment for execution