SOA Pattern: Event-Driven Messaging

Dakshitha Ratnayake Chathura Kulasinghe


About the Presenter(s)


- Dakshitha Ratnayake
- Associate Technical Lead Technical Sales
- Experience with Java/J2EE technologies in the fields of healthcare information systems and content management systems for telecommunications providers prior to her employment at WSO2.
- Prior to joining the Solutions
 Architecture team she worked with the WSO2 Developer Studio team.

- Chathura Kulasinghe
- Solutions Engineer
- Experience with Java/J2EE, .net based enterprise (banking) applications design and development prior to his employment at WSO2.
- UX design and iOS app development.
- He has also contributed to the developments of the WSO2 App Factory.

About WSO2


- Global enterprise, founded in 2005 by acknowledged leaders in XML, web services technologies, standards and open source
- Provides only open source platform-as-a-service for private, public and hybrid cloud deployments
- All WSO2 products are 100% open source and released under the Apache License Version 2.0.
- Is an Active Member of OASIS, Cloud Security Alliance, OSGi Alliance, AMQP Working Group, OpenID Foundation and W3C.

Driven by Innovation

- Launched first open source API
 Management solution in 2012
- Launched App Factory in 2Q 2013
- Launched Enterprise Store and first open source Mobile solution in 4Q 2013


What WSO2 delivers


Overall Presentation Goals

- Understand Event-Driven Architecture (EDA) and Messaging
- Understand the benefits of EDA and how it fits into SOA
- How CEP extends EDA
- Introduce how EDA and CEP concepts are supported through the WSO2 platform
- Demonstration of an event-driven messaging scenario


What is an Event?


Image Source - http://www.flamemedia.com.vn/images/slide/ticketing-header.jpg


Definition of an Event in Event Architecture

- A set of information (properties) about an object (or objects) at a given time
- Usually encapsulated as a message


Event Characteristics

- Represents a change in state
- Self-contained
 - A pure and complete representation of a specific event
 - No references to other data sources
 - Reduces dependencies, loosens coupling


- Enables idempotent handling of events
- Allows correlation with related events
- Time relevant, not time sensitive
- Sourced using messaging
- Observable
 - Published events can be observed by multiple subscribers
 - Event stream processing


Event Driven Architecture (EDA)

- A method of building enterprise systems in which events flow between decoupled components and services
- A maintainable, sustainable, and extensible model for building complex, distributed applications
- Well suited for asynchronous, unpredictable environments


Event Driven Architecture


Publish / Subscribe

- A distribution model for events
- Events are tied to some logical model "Event Streams" / "Topic" (the most used model)
- A Topic is a tree-based model or namespace that makes it easy to organize Events


Event Producers and Consumers

Event Producers/Generators/ Sources

- Publish messages representing an event
- Often oblivious to the consequences of the generated event

Event Consumers/Subscribers/ Sinks

- Subscribe to events by topic/type/ selector
- Handle events asynchronously
- No performance penalty for additional consumers

Why is EDA attractive?


- Incredibly loosely coupled
 - The sensor doesn't need to be aware of the actuator
 - The actuator doesn't need to be aware of the sensor
- Events can be re-distributed
 - The topology can change
- New actuators or sensors can be added seamlessly
- Topic or Event Streams give the ability to self-organize


Examples: Event Based Models

 Publisher updates Facebook status -> Subscribers' Facebook walls display Publisher's status update


How is EDA different from SOA?

Another Architecture??!!?

Service Oriented Architecture Event Driven Architecture

Applications are composed at design-time

 Applications are composed at runtime

Linear flow between services

Asynchronous components

Predictable behavior

Reactive behavior

- Request/Response is common, overused
- Natural fit for distributed systems

EDA Complements SOA!

SOA Pattern: Event-Driven Messaging


EDA Complements SOA!

- Problem: How can service consumers be automatically notified of runtime service events?
- Solution: The consumer establishes itself as a subscriber of the service. The service, in turn, automatically issues notifications of relevant events to this and any of its subscribers.
- Application: A messaging framework is implemented capable of supporting the publish-and-subscribe MEP and associated complex event processing and tracking.


Event Transports

- JMS
- WS-Eventing / SOAP
- Stomp/.../...
- AMQP
- MQTT


EDA with SOA


EDA + SOA with WSO2


Event Bus / Channel


- Usually an Enterprise Service Bus
- Emitters and consumers connected through the bus
- Different interfaces / message formats
- Generating events from the bus itself
- Integrating non-event based systems

WSO2 ESB

- WS-Eventing based interactions / integrations
- Transforming to and from WS-Events and general triggers
- Reliable delivery with a JMS broker


Pub/Sub with WS-Eventing


Pub/Sub with JMS


© WSO2


22


Message Broker


- Supporting different messaging patterns
- Queue based and pub/sub
- Reliable delivery of messages/events

WSO2 Message Broker

- Support for JMS v1.0 and v1.1 API and Advanced Message Queuing Protocol, the only industry standard protocol for interoperable reliable messaging
- Interoperability with many languages / platforms via AMQP clients for Java, .Net, C, C++, PHP, Ruby and more
- Support for in memory message store to improve performance.
- Scalable, distributed message storage based on Cassandra
- Distributed queuing


Pub/Sub with WSO2 ESB and WSO2 MB


Event Processing


Simple Event Processing

- Acting on single events
- e.g. a <filter> in the ESB or Is this a gold or platinum customer?

Event Stream Processing

- Looking across multiple events
- Finding patterns e.g. the CPU utilization has been more than 90% for the last 10 minutes

Complex Event Processing

- Looking across multiple event streams
- e.g There has been a significant increase in overall trading activity AND the average price of commodities has fallen 2% in the last 4 hours


Business Activity Monitoring

- Monitoring end-to-end business message flow
- Identifying/collecting/tracing business transactions
- WSO2 BAM
 - Scalable analytics using Hadoop
 - Scalable data storage model, Cassandra
 - Flexible deployment model (external Hadoop cluster and external Cassandra ring)
 - Intuitive and powerful dashboards


WSO2 Business Activity Monitor


(1) Receive events as streams and store to Cassandra

Business Activity Monitor

(3) Can Generate results as stream:


Cassandra


StreamX

dra/DB StreamY
Save

(2) Can Schedule Hive Scripts 1. FILTERS

Load

- 2. JOIN
- 3. WINDOWS and AGGREGATION
- 4. MAP REDUCE/TRANSFORM

Hive Scripts


Complex Event Processing


- Reading multiple continuous event streams real-time
- Identify different patterns from these events

WSO2 CEP

- Extremely High Performant Processing Engine
- Processes more than 2.5M events/sec on single server commodity hardware.
- Powered by <u>WSO2 Siddhi</u> Query Language.
- Filter events by conditions.
- Join event streams and create new streams.
- Execute temporal queries using various windows.
- Detect and respond to various event patterns and sequences.
- Process historical data in RDBMS in real-time.


WSO2 Complex Event Processor


Demo Outline

- Publisher-Subscriber with WSO2 ESB
 - WSO2 ESB as the Event Publisher
 - Topic
 - Web service instances as the Subscribers
- Complex Event Processing with WSO2 CEP
 - Delayed flights detection


WSO2 ESB as Event Publisher


WSO2 ESB as Event Publisher


Demo


Delayed Flight Alerting System


Demo Sample Setup


Complex Event Processing


flightStatsStream

Flight 01 - Delayed

Flight 02 - On-time

Flight 03 - On-time

from

flightStatsStream

[status != 'On-Time']

select

flightName, flightId, flightType,

arrivalTime, trackNo

insert into

delayedFlightStream


Demo

Summary


- Event Driven Architecture is a good thing
- Adding Complex Event Processing can significantly add value
- WSO2 Supports Event Driven Architecture and Messaging through various products. i.e. ESB, Message Broker, Business Activity Monitor and Complex Event Processor

Resources


- http://rangasiriwardena.blogspot.com/2014/03/ pubsub-with-wso2-mb-and-wso2-esb-using.html
- http://soapatterns.org/design_patterns/ event driven messaging
- https://docs.wso2.com/display/ESB481/Working+with
 +Topics+and+Events
- http://www.informit.com/articles/article.aspx?p=1577450

Business Model


Contact us!


