

Enterprise ServiceBus

Diogo Gomes dgomes@ua.pt

ESB?

- An Enterprise Service Bus (ESB) is a software architecture for a middleware that provides fundamental services for more complex architectures.
- ESB can be used to implement SOA architectures
- ESB manages access to applications and services to present a single, simple, and consistent interface to end-users/services

Functionalities

- bistributes information across an enterprise quickly and easily.
- Masks differences among underlying platforms, software architectures, and network protocols.
- Ensures information delivery even when some systems or networks may go off-line.
- ▶ Re-routes, logs, and enriches information without requiring applications to be rewritten.
- Provide incremental solution implementations so all enterprise services and applications do not need to be changed immediately or all at once.

ESB Architecture

- Routing
 - ► The ability to channel a request to a particular service provider based on deterministic or variable criteria.
 - ► Types of routing to consider:
 - ▶ Static or deterministic Routing
 - ► Content-based Routing
 - ► Policy-based Routing
 - ► Complex Rules-based Routing
- Message Transformation
 - ► The ability to convert the structure and format of the incoming business service request to the structure and format expected by the service provider

- Message Enhancement
- Protocol Transformation
- Service Mapping
- Message Processing
- Process Choreography
- Service Orchestration
- ► Transaction Management
- Security

- Message Enhancement
 - ▶ The ability to add or modify the information contained in the message as required by the service provider.
 - ► Types of Message Enhancement:
 - ▶ Date format conversion
 - ► Supplement data not included in original message
 - ▶ Data conversion(i.e. spaces to zero)
 - ► Rules-based enhancement

- Protocol Transformation
 - The ability to accept one type of protocol from the consumer as input (i.e. SOAP/JMS) and communicate to the service provider through a different protocol (i.e. IIOP)
 - ► A form of message transformation concerned with the message structure, not the message payload.
 - ▶ Has both physical connection attributes as well as logical connectivity attributes
 - **Examples:**
 - ► SOAP/JMS □ IIOP
 - ► XML/HTTP □ CICSMQ
 - ► XML/HTTP □ RMI/IIOP

- Service Mapping
 - ► The ability to translate a business service into the corresponding service implementation and provide binding and location information
 - Could be implemented through XML, a database, or embedded within the Mediator ESB component
 - Usually contains the following core information
 - ► Implementation Service Name
 - Service Protocol and binding information
 - ▶ Protocol specific info (i.e. timeouts, failover location)
 - Service-specific routing information
- Message Processing
 - ► The ability to manage state and perform request management by accepting an input request and ensuring delivery back to the client via message synchronization

- Process Choreography
 - ► The ability to manage complex business process that requires the coordination of multiple business service to fulfill a single business service request
- Service Orchestration
 - ▶ The ability to manage the coordination of multiple implementation services
- ► Transaction Management
 - ➤ The ability to provide a single unit of work for a business service request by providing a framework for the co-ordination of multiple resources across multiple disparate services

- Security
 - ▶ The ability to protect enterprise services from unauthorized access
 - ▶ In SOA there are no more silos; services become visible to the entire enterprise through ESB
 - ► ESB should provide A4C mechanisms
 - Authentication, Authorization, Auditing, Accounting, Charging
 - ► ESB should access a security manager or authentication and authorization rather than have the direct responsibility

Components

- An ESB can be broken down into the following components
 - Mediator
 - Service Registry
 - Choreographer
 - Rules Engine

Mediator

- Routing
- Communication
- Message Transformation
- Message Enhancement
- Protocol Transformation
- Message Processing
- Error Handling
- Service Orchestration
- ► Transaction Management
- Security

Service Registry

- Service Catalog
- Provides Service Mapping
- ► Enables Service Discovery
- UDDI (Universal Description, Discovery and Integration)

Choreography

- Message Processing
- Process Choreography
- ► Transaction Management
- Security

Rules Engine

- Routing
- Message Transformation
- Message Enhancement

