

Objectives

- In this module, you will learn:
 - About flow control and filter elements
 - To multicast a message
 - To route message based on conditions
 - To filter messages
 - About synchronous and asynchronous flows
 - To create an asynchronous flow

3 | All contents Copyright @ 2015, MuleSoft Inc


Routing messages

Routers

- Route messages to various destinations in a Mule flow
- Some incorporate logic to analyze and possibly transform messages before routing takes place
- · Some change the payload, some don't

5 I All contents Copyright © 2015, MuleSoft Inc.


Available flow controls

- Two main types, those that
 - Split and/or aggregate
 - Multicast and aggregate
 - Scatter-Gather
 - Check logic and route
 - Choice

Flow Control

APlixit Router
Choice
Collection Aggregator
Custom Aggregator
First Successful
Message Chunk Aggregator
Message Chunk Splitter
Resequencer
Round Robin
Scatter-Gather
Splitter

6 I All contents Copyright © 2015, MuleSoft In


The Scatter-Gather router

- Scatter-Gather sends the message to each route concurrently and returns a collection of all results
- Is often used with the Combine Collections transformer
 - Flattens a collection of collections into one collection


7 I All contents Copyright © 2015, MuleSoft Inc


Walkthrough 8-1: Multicast a message

- In this walkthrough, you will:
 - Use a Scatter-Gather router to concurrently call all flight services
 - Use a Combine Collections transformer to combine a collection of three ArrayLists of objects into one collection
 - Use DataWeave to sort the flights and return them as JSON to the form


Filtering messages 11 | All cortants Copylight © 2015, MANSSAR Inc.

Filters

- Determine whether a message can proceed in a Mule flow
- By default, filtered messages are dropped and processing of the message ends
 - Keeps subsequent processors from receiving irrelevant or incomprehensible messages
 - Filters can be configured to throw an exception

12 I All contents Copyright © 2015, MuleSoft Inc


Understanding flow processing strategies

What is a flow processing strategy?


- A flow processing strategy determines how Mule implements message processing for a given flow
 - Should the message be processed synchronously (on the same thread) or asynchronously (on a different thread)?
 - If asynchronously, what are the properties of the pool of threads used to process the messages?
 - If asynchronously, how will messages wait for their turn to be processed in the second thread?

16 I All contents Copyright © 2015, MuleSoft Inc


Flow processing strategies

- All Mule flows have an implicit processing strategy which Mule applies automatically
 - Either synchronous or queued-asynchronous
 - Each of these is optimal for certain flows
- The processing strategy can be changed


The common flow processing strategies

- Synchronous
 - After the flow receives a message, all processing, including the processing of the response, is done in the same thread
 - · With the exception of asynchronous scope Async
- Queued-asynchronous
 - Default if no other processing strategy is configured
 - Higher throughput
 - Uses a queue to decouple the flow's receiver from the rest of the steps in the flow
 - Works the same way in a scope as in a flow
 - Can fine tune number of threads, number queued, object store
 - Asynchronous strategy is same except it doesn't use a queue so cannot be distributed across nodes in a cluster

18 I All contents Copyright © 2015, MuleSoft Inc.


What determines a flow's processing strategy?

- Mule selects a processing strategy for a flow based the flow's exchange pattern (and if its transactional)
- The flow exchange pattern is determined by the exchange pattern of the inbound endpoint
 - A request-response exchange pattern is used when the sender of the messages expects a response
 - · Mule applies a synchronous processing strategy
 - A one-way exchange pattern is used when no response is expected
 - Mule applies a queued-asynchronous processing strategy

19 I All contents Copyright © 2015, MuleSoft Inc


Passing messages to an asynchronous block

20 I All contents Copyright © 2015, MuleSoft In

Async scope


- A branch processing block that executes simultaneously with the parent message flow
 - Useful for executing time-consuming operations that do not require sending a response back to the initiating flow
 - · Printing a file or connecting to a mail server

21 I All contents Copyright © 2015, MuleSoft Inc


Async scope

- Sends a message copy to
 - The first message processor in its own processing block
 - The next message processor in the main flow
- The payload is not copied
 - The same payload object(s) will be referenced by both messages in the two flows


Async scopes vs asychronous flows


- Similarities
 - Processes the message asynchronously with the main flow without pausing the processing in the main flow thread
 - Does not pass data back into the main flow thread
 - Can have its own processing strategy
- Differences
 - Exists in-line with the main flow thread
 - Is not called by a flow reference component
 - Is not re-usable
 - Cannot have its own exception handling strategy

23 I All contents Copyright © 2015, MuleSoft Inc


Walkthrough 8-4: Pass messages to an asynchronous flow

- In this walkthrough, you will:
 - Use the Async scope element to create an asynchronous flow
 - Use the Mule Debugger to watch messages flow through both flows


24 I All contents Copyright © 2015, MuleSoft In


Summary

- In this module, you learned to use different, routers, filters, and scopes to control message flow
- Use the Scatter-Gather router to send a message concurrently to multiple routes
 - A collection of all results is returned
 - Use Combine Collections to flatten the collection
- Use the Choice router to send a message to one route based on conditions
- Use filters to determine whether a message can proceed in a Mule flow

26 I All contents Copyright © 2015, MuleSoft Inc


Summary

- A flow processing strategy determines how Mule implements message processing for a given flow
- All Mule flows have an implicit processing strategy which Mule applies automatically
 - Endpoints with a request-response exchange pattern are set to synchronous
 - Endpoints with a one-way exchange pattern are set to queued-asynchronous
- Use Async scope to create a branch processing block that executes simultaneously with the parent message flow

27 I All contents Copyright @ 2015, MuleSoft Inc

