

BIRLA INSTITUTE OF TECHNOLOGY & SCIENCE, PILANI WORK INTEGRATED LEARNING PROGRAMMES

COURSE HANDOUT

Part A: Content Design

Course Title Middleware Technologies	
Course No(s)	CSI ZG524/SE ZG589/SS ZG589
Credit Units	4
Course Author	Mr Ravi Kiran Mallidi, Prof. Shan Balasubramaniam
Version No	1.0
Date	

Course Description

Evolution of Middleware Technologies: Transaction Processing, Remote Procedure Calls, Message-Oriented-Middleware, Object Request Brokers, Web services and REST; Forms of Middleware: Enterprise Middleware, Web Middleware, and Cloud / Services Middleware; Middleware Elements: communication protocols, middleware protocols, data representation, server process control, naming and directory services, security, system management; Select case studies such as MS .NET, J2EE. Service Oriented Architecture: Loosely Coupled Systems, Business processes, Tiers, Architectural Choices; Resiliency in Middleware: resiliency techniques, hardware failures, communication failures, software failures; Performance and scalability in Middleware; Security in Middleware; Implementation Aspects: business process implementation, enterprise integration, web and database middleware (e.g. NoSQL middleware) change management. Case studies of Enterprise application architecture (EAI) - Eg. Tibco, Websphere

Course Objectives

No	Objectives
CO1	Describe the architecture and applications of CORBA and its elements such as IDLs, naming service, and demonstrate how to deploy an application on Application server such as JBoss
CO2	Demonstrate understanding of EAI concepts and deploy applications in Application Server such as Apache Camel / Fuse ESB
CO3	Demonstrate ability to apply 64 design patterns, Message Oriented Middleware and clustering of the application server (Apache Camel / Fuse ESB)
CO4	Compare different architectures in web based applications such as SOAP and REST, protocols in Middleware, and demonstrate ability to deploy applications on a Cloud platform (such as AWS)
CO5	Describe the fundamentals of NoSQL Database, its usage along with middleware and performance tuning of the application and server

Text Book(s)

No	Author(s), Title, Edition, Publishing House
T1	INTRODUCTIONTOMIDDLEWARE (Web Services, Object Components, and Cloud

	Computing) by Letha Hughes Etzkorn
T2	Java RMI (Designing & Building Distributed Applications) by William Grosso

Reference Book(s) & other resources

No	Author(s), Title, Edition, Publishing House
R1	Enterprise Integration Patterns by Bobby Woolf
R2	MongoDB in Action

Content Structure

No	Title of the Module	References
M1	Introduction and Evolution	T1, T2
	Transaction Processing	
	 Remote Procedure Calls (Marshalling, Stubs) 	(4Hrs.)
	 Messaging Middleware (Request Brokers) 	
	CORBA as a standard	
	Remote Methods (Java RMI)	
M2	Enterprise Middleware	T1, R1
	 EAI,Enterprise Bus (e.g. TIBCO)and Publish-Subscribe Models 	
	Real-time requirements	(2Hrs.).
	Security aspects	
	Business Processes and Middleware Implementations	
M3	Middleware Design and Patterns	T1, R1
	 Objects and Services vs. Messages and Requests 	
	 Lookup and Discovery – Registry and Broker Patterns 	(10Hrs.)
	 Message Formats and Protocols 	
	Service Mediation	
	 Failure and Resiliency – Availability, Recovery 	
	Performance and Security	
M4	Middleware for Web-based Application and Cloud-based Applications	T1
	Tiered Architectures and	(4.077
	 Loosely Coupled Systems - Services (WS, REST, SOA), Services Middleware 	(10Hrs.)
	Deployment of applications on the cloud – middleware configurations	
	 Cloud Middleware and usage (Load Balancers, Provisioning middleware, 	
	Hybrid Cloud Infrastructure, Multi-cloud Infrastructure).	
M5	Specialized Middleware	T1
	Peer-to-Peer systems and Middleware (Overlays, SuperPeers)	
	Performance Middleware (Caching, Content Distribution)	(4Hrs.)
	Middleware for NoSQL databases	

Learning Outcomes:

No	Learning Outcomes
LO1	Demonstrate understanding on CORBA and EJB's, and ability to deploy applications in Java servers
L02	Describe relevant integration concepts for middleware, integration patterns and usage, and demonstrate ability to deploy applications in middleware servers
LO4	Describe the various architecture styles and usages, deploy applications and enable integration between different systems by the application of the right protocol / communication between them
LO5	Describe the usage of NoSQL database in middleware, performance tuning and sizing of the application server based on Load (Java)

Part B: Contact Session Plan

Second Semester 2020-2021	
6' 1 11	
Middleware Technologies	
CSI ZG524/SE ZG589/SS ZG589	
RAVI KIRAN MALLIDI	
M	

Course Contents

Contact Session M1: Introduc		olution			
Time		Туре	Description	Text/Ref Book/external resource	
Pre CS	RL1.1	Introduction to Transactions			
	RL1.1	Sockets overview			
	RL1.1	Early middleware technologies		T1 – Chapter 1,8	
During CS	CS 1	Cover the topics in detail			
Contact Session M1: Introduc		plution			
Time	tion and Eve	Туре	Description	Text/Ref Book/external resource	
Pre CS	RL1.2	Cobra basics			
	RL1.2	IDL			
	RL1.2	IDL Addressing Naming		T1 – Chapter 1,8	
During CS	CS 2	All the remaining topics of module 1			
Contact Session M2: Enterprise		ıre			
Time		Туре	Description	Text/Ref Book/external resource	
Pre CS	RL 2.1	Introduction to EAI-Message Channels			
	RL 2.1	Middleware Security		R1- Chapter 4 T1- Chapter 5	
During CS	3	All remaining topics of module 2			
Contact Session M3: Middlew		and Patterns			
Time		Туре	Description	Text/Ref Book/external resource	
Pre CS	RL 3.1	Integration styles		R1 – All Chapters, Apache	

During CS	RL 3.1 RL 3.1 RL 3.1 CS 4,5	Messaging Systems Message Construction Message routing All the remaining topics of module 3		Camel (http://camel.apache.org), T1- Chapter 9, Apache JMeter (https://jmeter.apache.org)
Contact Sessi	on 6: Review	,		
Contact Sessi M4: Middlew		-based Application and	Cloud-based Applications	
Time		Туре	Description	Text/Ref Book/external resource
Pre CH	RL 4.1	Intro-Middleware- Web		
	RL 4.1	Non-REST- WebServices		T1 – Chapter 9, 10, 11
	RL 4.1	REST- WebServices		T1- Chapter 13, 14
	RL 4.1	CloudMiddleware -AWS		https://aws.amazon.com/
	RL 4.1	Hybrid-Multi- Cloud		https://github.com/aws- samples
During CH	7, 8	All the remaining topics from module 4		
Contact Sessi M5: Specializ		are		
Time		Туре	Description	Text/Ref Book/external resource
Pre CH	RL 5.1	No SQL		
	RL 5.1	Caching		
During CH	CS 9	All the remaining topics from module 5		
Contact Sessi	on 10: Revie	w		

Lab Details

Title	Access URL
Lab Setup Instructions	
Lab Capsules	
Additional References	

Topic No.	Select Topics in Syllabus for experiential learning	Access URL
M1	Echo Example using Java CORBA Exercises	T1 – Chapter 8, Section 8.2.9 and 8.9.10
		T1 – Chapter 8 – CORBA Exercises
M3	Examples on Middleware (Apache Camel)	https://github.com/ apache/camel/tree/ master/examples
M3	Examples on Message Routing (Apache Camel) • POJO Routing • Spring Boot POJO	https://github.com/ apache/camel/tree/ master/examples
M3	Load Balancing Example using TCP / IP (Tomcat / Mina server)	https://github.com/ apache/camel/tree/ master/examples
M3	Spring Security ExampleWeb Services Security Examples	https://github.com/ apache/camel/tree/ master/examples
M4	SOAP Services Samples Execution	https://github.com/ apache/camel/tree/ master/examples
M4	Rest Services Samples Execution	https://github.com/ apache/camel/tree/ master/examples
M4	 Application Samples on AWS environment LAMBDA Samples Example showing AWS-S3 	https://github.com/ apache/camel/tree/ master/examples https://github.com/ aws-samples
M5	 Example showing Camel using DataBase (NoSQL Example showing Camel using JDBC 	https://github.com/ apache/camel/tree/ master/examples

Evaluation Scheme

Legend: EC = Evaluation Component

No	Name	Туре	Duration	Weight	Day, Date, Session, Time
EC1	Quiz-1	20 questions, MCQ		5%	February 1-15, 2021
	Quiz-2	20 questions, MCQ		5%	March 1-15, 2021
	Quiz-3	20 questions, MCQ		10%	To be announced
EC2	Mid Semester Test	Open Book	2 Hours	35%	Saturday, 06/03/2021 (AN) 2 PM – 4 PM
EC3	Comprehensive Examination	Open Book	2 Hours	45%	Saturday, 01/05/2021 (AN) 2 PM – 4 PM

Note - Evaluation components can be tailored depending on the proposed model.

Important Information

Syllabus for Mid-Semester Test (Closed Book): Topics in Weeks 1-8

Syllabus for Comprehensive Exam (Open Book): All topics given in plan of study

Evaluation Guidelines:

- 1. EC-1 consists of either two Assignments or three Quizzes. Announcements regarding the same will be made in a timely manner.
- 2. For Closed Book tests: No books or reference material of any kind will be permitted. Laptops/Mobiles of any kind are not allowed. Exchange of any material is not allowed.
- 3. For Open Book exams: Use of prescribed and reference text books, in original (not photocopies) is permitted. Class notes/slides as reference material in filed or bound form is permitted. However, loose sheets of paper will not be allowed. Use of calculators is permitted in all exams. Laptops/Mobiles of any kind are not allowed. Exchange of any material is not allowed.
- 4. If a student is unable to appear for the Regular Test/Exam due to genuine exigencies, the student should follow the procedure to apply for the Make-Up Test/Exam. The genuineness of the reason for absence in the Regular Exam shall be assessed prior to giving permission to appear for the Make-up Exam. Make-Up Test/Exam will be conducted only at selected exam centres on the dates to be announced later.

It shall be the responsibility of the individual student to be regular in maintaining the self-study schedule as given in the course handout, attend the lectures, and take all the prescribed evaluation components such as Assignment/Quiz, Mid-Semester Test and Comprehensive Exam according to the evaluation scheme provided in the handout.