

Message Exchange Patterns in JBI

- Java Business Integration (JBI) is a *specification* developed under the Java Community Process (JCP) for an approach to implementing a service-oriented architecture (SOA).
 - Creating a standards-based architecture for integration solutions
 - A suitable standard technology instead of proprietary vendor solution
- JBI defines an architecture that allows the construction of integration systems from **plug-in** components, that interoperate through the method of mediated **message exchange**.

- Java Business Integration
- JBI is a messaging-based plug-in architecture
- Defines an approach to implement a SOA and underlying structure supporting WS communications
- JBI allows anyone to create JBI compliant integration plug-in component and integrate them dynamically into the JBI infrastructure
- JBI is an architecture for integration systems specifying plug-in components that interoperate by exchanging messages
 - This decoupling increases flexibility because each component needs to know how to interact with the JBI bus only and not with n number of other components.
- JBI components provide services, consume services, or sometimes both.

High-level View of JBI Architecture

Single JVM

- Key pieces of the JBI environment
 - Service Engines (SE)
 - SEs provide business logic and transformation services
 - Binding Components (BC).
 - BCs provide connectivity for applications that are external to the JBI.
 - Normalized Message Router (NMR)
 - Provides mediated message exchange between components
 - JBI runtime environment (JBI meta container)
- The separation of business and processing logic from communication logic makes the implementation of components much less complex.

- Service engines and binding components interact with JBI in two ways:
 - SPIs: Interfaces implemented by a binding or engine
 - APIs: Interfaces exposed to bindings or engines by the framework
- An external service consumer sends a service request across a specific protocol and transport to a binding component.
- The binding component converts the request to a normalized message.
- The binding component then creates a message packet called a message exchange (ME) and sends it across the binding component's delivery channel to the NMR for delivery to a service provider.

- JBI integrates with legacy systems, binary transports, document-oriented transports, and RPC (remote procedure call) systems.
- Message normalization is the process of mapping context-specific data to a context-neutral abstraction to transport data in a standard format.
- All messages handled by the NMR are normalized.
- The NMR APIs include:
 - JBI Message API
 - JBI Service API
 - JBI Message Exchange Factory API
 - Service Description SPI
 - Message Exchange Patterns API
 - Endpoint Reference API

JBI - NMR

- Normalized Message
 - Abstract Message (payload) + Message Properties (metadata)
 - WSDL Abstract Message
 - WSDL interface operation message definition
 - Properties (metadata)
 - Protocol-supplied context information
 - Security tokens
 - Transaction information
 - Data other components may recognize
- Messages flowing into the JBI, via binding components, are translated into a normalized (neutral) format, then routed to their destination.
- Prior to final delivery, the normalized message is translated into the appropriate format for the recipient.
- A message can be routed through several JBI components depending on what processing is needed.

Normalized Message Router

- Mediated Message Exchange
- Message Exchange Pattern
 - Support for simple communications primitives
 - Message exchange patterns are defined from the provider's perspective

Message Exchange

- A Message Exchange (ME) serves as a "container" for the normalized messages that are part of a service invocation.
- JBI supports a fixed set of message exchange patterns
 - a well-defined sequence of message exchanges between the consumer and the provider.
- A message exchange pattern (or MEP) no matter what contents (or type) of the messages themselves. By supporting a limited set of MEPs, the JBI standard ensures that components have a simple, well known interaction model to implement, ensuring interoperability.

Message Exchange Patterns (MEPs)

- An MEP defines the sequence, direction, and cardinality of all messages that occur in the course of invoking and performing the operation.
- All message exchanges between consumer and provider are mediated by the NMR.

• The components interact with the NMR, using their individual

DeliveryChannels

Sending MessageExchange instance

Accepting MessageExchange instance

Robust In-Only
In-Out
_

- In-only Message Exchange Pattern
- Robust In-Only Message Exchange Pattern
- In-Out Message Exchange Pattern
- In-Optional-Out Message Exchange Pattern

In-only Message Exchange Pattern

Describing a one-way messaging pattern

Robust In-Only Message Exchange Pattern (fault scenario)

scenario)
Allowing the provider to easily return error responses to in-only message exchange

In-Out Message Exchange Pattern

Normal response

In-Out Message Exchange Pattern (Cont'd)

Fault response

In-Optional-Out Message Exchange Pattern (Cont'd)

• Normal response 2

One-way Service Invocation Between two Service Engines

SE Invokes Service Provided by Remote JBI Instance: Robust In with Fault

SE Invokes Remote Service

