Chapter 1.2 - Contents

- ☐ An Overview of Enterprise & Traditional Organization
- Business Function
- Business Process
 - ☐ Integrating Business Functions and Business Processes
- **☐** Enterprise System Basics
 - □ Key Characteristics of ES
 - □ Challenges
 - □ Advantages & Disadvantages
- □Enterprise Application Integration [EAI]

EAI: Enterprise Application Integration

How does a business interconnect its information systems....?

- EAI provides middleware (Middle Software) that performs Data conversion between different systems, coordinates Communication and Message passing between systems
- The idea is to use the existing systems, but to have a super-system for connecting related systems.

EAI: Enterprise Application Integration

Connects Front Office Systems with Back Office Systems

Example: When an order is complete, have the order application tell the accounting system to send a bill and alert shipping to send out the product.

How EAI works:

- 1 An order comes in via the call center, mail, e-mail, the Web, or fax.
- 2 Customer information captured in the order process is sent to a "new customer" process, which distributes the new customer information to multiple applications and databases.
- 3 Once the order is validated (customer, credit, items), relevant details are sent to order fulfillment—which may pick the requested items from inventory, schedule them for manufacture, or simply forward them.
- 4 Fulfillment returns status and shipment info to the order-entry system...
- 5 ...and to the call center, which needs to know about outstanding orders.

Layers of an EAI Stack

Provides real-time and historical data on performance of processes and assists in making decisions.

Manages and tracks business transactions that might span multiple systems and lasts from minutes to days.

Ensures the data is in the correct format for delivery to the next system.

Ensures the reliability of data delivery across the Enterprise or between systems.

Provides "open" connectivity into data sources while allowing filtering and transformations of data.

Adapters

- Also known as "Connectors", "Translators", "Wrappers" or "Bridges"
- Provide seamless connectivity to the underlying application or data
- Convert information and events into data that can be utilized by the infrastructure
 - Two way translation between the proprietary format and the common format
- Many adapters available off the shelf
- From EAI Software vendors such as Tibco, or application software vendors such as SAP.

Message storage and routing

Reliable messaging

- Products that connect applications running on different systems by sending and receiving application data as messages
- JEE architecture provides JMS interface

Message storage

- Central repository for temporary storage of transactions until they can be delivered
- Also called "Message Warehousing"

Message queuing and routing

- Asynchronous communications style
- Set of tools that route messages between sources and consumers based on pre-defined business rules

7

Data Transformation

- Transformation to and from formats used by Different Systems
- Handling simple or complex data structures
- Typically representing data using XML standards
- GUI Configuration tools to help define the transformations

Data Transformation

Source

F. name: Ronan L. name: Bradley

Affiliation: DIT, Dublin.

Ireland

Intermediate or canonical format

Name: Ronan Bradley

Company: DIT

City: Dublin

Country: Ireland

Intermediate format is called the canonical format.

Business Process Orchestration

Process Modeling

- Often GUI based
- Describing the flow of information in the context of business processes
- Using the input/output of processes as the Integration points between diverse business processes

Process Brokering

- Execution of discrete steps within a business process
- Ability to recover from failed steps
- Workflow engine

Process Management

- Monitor business processes
- Correlate metrics to specific business process

steps

Business Activity Monitoring

EAI **Business Activity Monitoring Business Process Orchestration Data Transformation** Message Storage & Routing **Adapter** Adapter

Business Activity Monitoring is using your data assets to make better decisions

BAM is used to gather information about what is occurring in the EAI deployment

- Status of current processes
- Identification of problem areas
 - E.g. Spotting applications that are not responding
- Monitoring of unusual activity
 - E.g. Unusually large orders
- The collected information is displayed for operators or managers to diagnose and determine the solution

Potential EAI benefits

- Lower development costs
 - Overtime, each additional integration requirement can more easily be addressed
- Lower opportunity costs
 - Integration is done more quickly
 - corresponding cost savings reachieved sooner
- Lower maintenance effort
 - adapters extract the interaction with external systems
 - significant advantage from the software engineering point of view

Potential EAI Challenges

- Hub and spoke architecture concentrates all of the processing into a single server/cluster.
 - Often became hard to maintain and evolve efficiently
 - Hard to extend to integrate 3rd parties on other technology platforms
- The canonical data model introduces an intermediary step
 - Added complexity and additional processing effort
- EAI products typified by
 - Heavy customisation required to implement the solution
 - Lock-In: Often built using proprietary technology and required specialist skills
 - Lack of flexibility: Hard to extend or to integrate with other EAI products!
- Requires organization to be EAI ready

What is EAI readiness?

- Much of the challenge associated with adopting EAI is not related to the technology.
- EAI readiness is a state of business maturity in which its systems, processes, employees, structure, and culture are prepared for the successful introduction of both EAI technology and the business disciplines that drive its introduction.
- All five of these factors must be properly situated and aligned before an EAI implementation can succeed.

Inc.

EAI: Enterprise Application Integration

EAI products are built on combination of technologies

- JEE
- ☐ XML (eXtensible Markup Language) for enterprise-wide content and data distribution using common DBs and Data Standards
- Message queuing
- ☐ Business Process Orchestration engine
- Sometimes Web Services