


Course Structure


- Part 2 : Integration in Action
 - Integration options
 - History of Fuse
 - What is Enterprise Integration patterns?
 - What is OSGi?


Middleware

- Messages are exchanged between middleware (message oriented middleware)
 - The middleware understands the message format
 - Does not always understand the contents of the message, in particular the body.
 - It does understand at least some of the metadata in the headers
- Middleware is the glue that combines the higher level applications.


Solving Integration Problems


Solving Integration Problems


Asynchronous Messaging Architectures


What is a Pattern?

- An abstraction that defines high level
 - Relationships between components
 - Actors
 - Reusable
 - Independent of implementation
 - Encapsulates knowledge already learned
 - When you face a problem, consider existing patterns that are applicable – saves you from re-inventing the wheel and making the same mistakes as others
 - Patterns are the language by which system architecture and design are expressed and shared.


What is an Enterprise Integration Pattern?

- An enterprise is a 'big' business
- Often contain legacy apps, COTS apps, third party services and internal components
- What is integration?
- Making all those bits work together seamlessly to fulfill business workflow
- So an EIP is a reusable abstraction that is useful in solving the problems raised by enterprise Integration


What is EIP?

- A design pattern is a general solution to a design problem that recurs repeatedly in many projects.
- A pattern describes the problem and its proposed solution and discuss any other important factors.
- EIP focuses on messaging patterns for enterprise application integration (EAI).
- Messaging makes it easier for programs to communicate across different programming environments (languages, compilers, and operating systems) because the only thing that each environment needs to understand is the common messaging format and protocol.

What is EIP?


- A design pattern is a general solution to a design problem that recurs repeatedly in many projects.
- A pattern describes the problem and its proposed solution and discuss any other important factors.
- EIP focuses on messaging patterns for enterprise application integration (EAI).
- Messaging makes it easier for programs to communicate across different programming environments (languages, compilers, and operating systems) because the only thing that each environment needs to understand is the common messaging format and protocol.

The Bible of Enterprise Integration Patterns


http://www.eaipatterns.com/toc.html


Visual Pattern Language


Basic Definitions


Integration styles


In Nova


Main building blocks

- Endpoint
- Channel
- Message


Messages


Message Endpoints


Messages


A message is a discrete piece of data sent from one application to another Messages typically contain headers (metadata) and a body (application payload)


Message types


D = aPurchaseOrder


In Nova


Message attributes


Return address


Correlation ID


Expiration time


Messaging endpoints


Messaging endpoints


Receiver


Messaging endpoints


Service activator


In Nova - Batching

- ILS, Snap Service, Zenith
- Correlation ID = Request ID
- Completion = on time-out | | on max count


Messages and Middleware


Loose Coupling

- Essential for
 - > complexity management
 - Allowing change
 - Allowing growth
- ☐ Message oriented middleware helps to create loosely coupled systems
 - Based on the simplest exchange pattern (one-way)
 - Message format and metadata is independent of the components the middleware connects.


Middleware acting as an Enterprise Service Bus (ESB)

- The ESB is the glue between different components.
- It passes messages via the bus To different destinations.
- Means there is a many to one relationship between components.
- Components are glued to the bus, not each other.


Messaging Channels


Sending a Message

- ☐ The second simple abstraction:
 - ☐ Channel

- ☐ A component that can send a message from a source to a destination
 - Could be implemented in many ways
 - ✓ Method invocation
 - √ TCP/IP message
 - ✓ Pigeon


Sending a Message


Channel

Channels are one-way


Which means communications are asynchronous

To model request/response use two channels


Binding Messages to Applications

- ✓ Applications are independent of the messaging system. So, you need adapters that are able to take application specific data and create a message and send it to a channel.
- ✓ At the other side you need Message endpoints that can receive a message from a channel and pass it to an application in an application specific way.
- ✓ These are the glue components to bind applications to the messaging system. If an application changes, then the adapter or endpoint needs changing isolates change across the system.


Channel Adapter


Putting it together


Message goes to adapter, then to channel, then to endpoint.


So far so simple. But we have really solved any integration problems yet


Datatype Channel


Channel Adapter


Invalid Message Channel


Dead Letter Channel

Delivery Fails


Message Exchange Patterns

- ☐ Channels are one way, so the basic building block of a messaging system is asynchronous communication.
- We have seen the pub/sub exchange pattern
- We have seen the scatter/gather exchange pattern
- ☐ The request/response is also very common
 - ✓ Web Services
 - **✓** HTTP


Message exchange styles


Pattern categories

- Message routing patterns
- Message transformation patterns
- Message management patterns


Message routing patterns


Pipes and Filters


- ☐ The inclusion of the translator works for now
 - > But what if there are other steps that need to take place, for example if the message has been signed and encrypted then we need to verify the signature and decrypt message.
 - Signature verification and decryption are common processes
 - We don't want to hard code these into endpoints or the translator. We want to reuse.
- ☐ A pipes and filters architecture allows us to do this.
 - > The message passes through a number of components that process the message (filters)
 - > They send the message down the pipe (channel) they are connected to.
 - They all deal with the same message/channel abstraction
 - They can be composed flexibly depending on the circumstance


Pipes and filters


In Nova


NCRF - Non-Cancelled Request Filter


Processing Chain


Routing

- ☐ We can now send a message down a channel and apply various processing/filtering steps.
 - **✓** Each filter is connected to an incoming and an outgoing channel
- ☐ But the endpoints are hard coded.
 - ✓ This is not flexible
 - ✓ What if an endpoint changes?
 - ✓ Introduce a Router
 - ✓ A router knows where to send a message
 - **E.g.** a Content-Based Router could use
 - Message type (in headers)
 - Message content (in body)
 - ✓ Or a Context Based Router
 - > Receives context information from a central configuration location
 - > For example a 'testing' context could route differently to a 'production' context.

Routing


Router is connected to multiple channels & contains logic to decide which channel it should send to.


Multiple Recipients


Not all channels want to be point to point.

Here a recipient list router is used to send to a predetermined set of endpoints


Multiple Recipients

- ✓ Here the publish/subscribe pattern is modeled.
- ✓ Endpoints subscribe to channels that are of interest to them.
- ✓ Subscribers receive messages.
- ✓ This moves the logic of knowing who should receive messages to the endpoints.
- ✓ The channel does not need to know who the subscribers are or why they have subscribed.


Recipient List


Routing

- > A content based router and a recipient list are not that loosely coupled
 - ☐ The first needs to know how to map content to channels
 - ✓ What if either changes?
 - ☐ The latter has to know about all recipients
 - ✓ What if that needs to change?
- > The pub/sub channel is more loosely coupled
 - ☐ It doesn't know or care about who gets the message
 - But there may be situations where you need to ensure that a message is only processed exactly once
 - ✓ E.g. credit card transaction


Content-Based Router


Instrument-Valuation Request


Request Response

- ☐ Channels are one-way which means communications are asynchronous
- ☐ To model request/response use two channels and a correlation ID in the messages. This potentially adds overhead. But remember that channels are an abstract pattern.
- ☐ You could implement a channel that returns data down an open TCP connection if request/response is required and an open connection is available.
- ☐ This is actually not uncommon. e.g. a channel that uses HTTP (in built request/response) will often use an HTTP Accept response header for asynchronous communications.
- ☐ For request/response messages it can send data down the open socket and pass the data to the message endpoint which experiences it as asynchronous.


Correlation

https://kodtodya.github.io/talks/


Dynamic Routing

- ☐ In the content based router example, some steps are hard coded and routing decisions are made after some pre-processing.
 - ✓ To make it more flexible, we could move the router to the beginning of the route. But the route is still hard coded in the router.
- ☐ In more sophisticated routes, you may want to change the routing path as you move through the route.
 - ✓ The processing done by one filter may affect how later filter processing is done.
 - ✓ For example error processing
 - ✓ Routes that encapsulate one or more coarse grained business level functions that connect various underlying subsystems together.


Dynamic Router


Process Manager

- □ Process Manager sends to channels and each component returns results to the Process manager.
- ☐ One central decision point that can evaluate at runtime.
- But messages always go back to manager which increases overhead.


Process Manager


Exception Handling using Process Manager


Process Manager


Complex message flow


Process Manager


Routing Slip

- ☐ This allows each processor to pass the message to the next processor without going back to a central unit.
 - ✓ The processing chain is calculated up front
 - ✓ The 'slip' is the calculated route. It is put into the message metadata
 - ✓ Filters have small generic routers attached to them
 - ✓ These mini routers update the slip, then pass the message to the next channel in the list
- ☐ Can be used for service orchestration
 - ✓ Multiple underlying services performing a higher level business function
- ☐ Downside: route cannot be altered after it has been initialized


Routing Slip


Routing Slip

Linear flow


Scatter Gather

- ☐ Rather than defining long sequential processing chains, it may be possible to execute steps in parallel
 - ✓ e.g. you could check a user's account status and whether the
 item they have ordered is in stock at the same time.
 - ✓ These processes are not dependent on one another so they
 can be executed in parallel
 - ✓ The results of both processes can be aggregated and decisions made about how to proceed.


Splitter and Aggregator


Scatter Gather

☐ To facilitate this, metadata could be added to the message header to define the processes that need to be completed and processing status values.


- **→** So the aggregator knows
 - ✓ When all processes have finished
 - ✓ What actions to take based on the return values of the processors


Splitter and Aggregator


Sequencer (Splitter)


In Nova


Aggregator


Message Transformation Patterns


Transformation

✓ Sending and receiving applications may expect different data types or formats.


✓ So we may need to transform the message somehow to suit the receiving application.


Transformation


Message Translator


In Nova


Envelope Wrapper / Un-wrapper


Example: TCP/IP


Content Enricher


In Nova


Enterprise Integration Patterns

Content Filter


In Nova - Message Flattening


Broadcast with Aggregate Response


Completion criterion:

- Timeout
- Count
- External event


Resequencer


Example – TCP datagrams


Message broker


Integration Spaghetti as a Result of Point-to-Point Connections


A Hierarchy of Message Brokers Provides Decoupling while Avoiding the "Über-Broker"


Message Filter


In Nova


In Nova


Canonical Data Model


Message History


Message Store


- 1) Xvis, Instrumentation DB
- 2) Message logging to disk in Nova

Test Message


Message Purger


System Management Patterns


System Management


- Message oriented systems are loosely coupled
 - ➤ But that can make debugging and verifying message flow very difficult especially when distributed across many machines and service
 - There are various techniques for coping with this that use the messaging framework itself to control and monitor.
 - > Two levels of monitoring
 - ✓ System level message processing time, throughput
 - Look at most at some of the metadata in message
 - ✓ Business application monitoring
 - Look at the payload of the messages


Control Bus


- Configuration
- Heartbeat
- Test Messages
- Exceptions
- Statistics
- Live Console


In Nova:

- Request Router configuration
- Progress Monitor Statuses


Control Bus


- □ Process Manager revisited, this time with a channel to a control bus.
- The control bus receives messages created by the Process Manager in response to the messages that it processes.
- Allows monitoring exceptions, throughput, processing time, keeping a message history.
- A separate channel from the control bus to the process manager allows runtime configuration of the manager.


Wire Tap


WireTap


In Nova – logging messages to disk

Detour


- ☐ A Detour routes a message via a different route for validation, testing and debugging purposes.
- A Context Based Router can be used to implement the pattern.
 e.g. if the control bus signals to the router that the validation route should be taken.


Detour

Purposes:

- Debugging
- Validation
- Testing
- Inspection


Enterprise Message Brokers


IBM MQ


Frameworks that implement EIP


Questions?


Thank you..!!!

LinkedIn, GitHub, GitLab, Twitter: @kodtodya

https://kodtodya.github.io/talks/