

solution provider

www.appsassociates.com

MULE ESB

Presented by:
Lakshmi Prasanna Mavillapalli
May 15, 2014

Agenda

- **★ What is Integration?**
- ★ What is ESB?and Why?
- **★ ESB in SOA**
- ★ When to use ESB and When Not to use?
- ★ Why Mule ESB?
- ★ Mule Flow
- Mule Message
- ★ Mule Studio Building Blocks
- ★ Mule Management Console(MMC)
- **★ DEMO**

Integration

Integrate Two Applications

(V)

Integrate More Applications Using Point to Point Connection

Problems in Point to Point Integration

- Change in Message Producer's Endpoint URL will affect the message consumers which are accessing it.
- If Message Producers and consumers are Exposed by different **Protocols**, they cant interact.
- ◆If Message type of two applications are differs.
- Doesn't scale
- Single Points Of Failure
- Happens more at application to application level, may not be aligned properly with business goals
- ◆Tightly Coupled connections between components.

Enterprise Service Bus what and why?

Integrate more Applications Using ESB

ESB used to eliminate drawbacks of P2P integration

Common Integration Requirements

- •Adapters
- Transformation

- Routing
- Filtering

- An enterprise service bus (ESB) is a software architecture for middleware that provides fundamental services for more complex architectures.
- Large IT organizations increasingly face the challenge of integrating various web services, applications, and other technologies into a single network.
- ◆The ESB pattern enables the connection of software running in parallel on different platforms, written in different programming languages and using different programming models.
- Mediator VS ESB
- One advantage of connecting clients and services via an enterprise service bus is that clients need only look for services in a single location.

 Lot of Design patterns in ESB.

ESB in SOA Architecture

Service consumers

Service Providers

When to Use ESB and When Not to Use?

NOT TO ESB

- "I'm Only Using Web services.
- I just Need FTP and a file transfer only.
- *We need access to a message queue.
- *We need only Two Integration Points.
- Web services frameworks are very good at handling HTTP and SOAP

What are the different ESBs in Market?

- ◆ESB is an architecture, not a Product.
- Choose the Right ESB for Your Integration Needs.

Commercial ESB

- Software AG Web methods
- TIBCO AM Service bus
- Oracle Enterprise service Bus
- Progress Software FUSE ESB
- •IBM Web sphere ESB

Open Source ESB

- •Mule Soft Mule ESB
- •WSO2 ESB
- Apache Service Mix
- Apache Camel
- JBOSS ESB
- Open ESB

Why MULE ESB?

Founder Ross Mason,2006

MULE ESB

- The world's most used enterprise service bus. With over 3,200 production deployments in mission-critical environments and an active road map for future development and support.
- •Mule ESB takes the complexity out of integration, enabling developers to easily build high-performance, secure, multi-protocol interactions between heterogeneous systems and services.
 - It's Open
 - It's Light and it's Fast:
 - It's Developer friendly:
 - It's Cloud ready:

18

MULE ESB

- •Mule has been designed to provide a simple, powerful model of wiring POJO (Plain Old Java Object) services together using endpoints
- Mule is a messaging platform.
- ◆Ease of use services can be configured easily in one configuration file
- The heart of the system, the messaging bus, is what routes messages between endpoints.
- Extensive data transformations out of the box
- ◆Small footprint: memory and disk, no application server required
- ◆These endpoints provide a simple and consistent interface to vastly disparate technologies such as JMS, SMTP, JDBC, TCP, HTTP,IMAP,JMS, FILE,FTP,JMS etc.
- Mule allows us to quickly develop components and then change the way they behave through configuration instead of coding.
- ◆Through Mule ESB we can integrate third party application like LinkedIn, Twitter, Facebook and we can expose and consume web services also.(SOAP & REST)

Mule Architecture

Mule Flow

Mule Flow

Mule Flow

- How Message is Passing among different applications.
- Carrying data from Message Providers to Message consumers.
- While Carrying data it may transform, Route or Filtered.
- Single flow can integrate number of applications.
- Configure XML
- **◆**Sub-flows

Mule Flow looks like in Mule Studio

25

Mule Message

26

Mule Message

What?

The data that passes through an application via one or more flows.

Properties

Inbound: Header **Outbound**: Payload.

♦Variables

Flow variables

Apply only to the flow in which they exist.

Session variables

Apply across all flows within the same application.

Record variables

Apply to only to records processed as part of a batch

Access using MEL(Mule Expression Language).

How To Work with MULE ESB

MULE Environment

- To Editions In MuleSoft to Work With Mule Studio IDE.
- Community Edition: 80 % of features available for Free.
- ◆Enterprise Edition : 20 % of features are Licensed.
- Download

Mule Studio IDE

Mule Management Console(MMC)

- The java and mule environment variables must be setup correctly for mule to start.
- MULE_HOME should be the location of the mule install
- ◆JAVA_HOME should be the location of the JDK
- PATH should have both JAVA_HOME\bin and MULE_HOME\bin in the path.

Mule Studio

MULE Studio Components

Mule Studio easily creates flows as well as edit and test them in a few minutes. Allows two-way editing and easy to debug.

Package tree

Component Palette

Mule Components

Palette

Endpoints

It is an object on which services will receive (inbound) and send (outbound) message.

Messaging Styles

Asynchronous: Fire and forget a message to a service Synchronous: Request-Response

Components

Message Processors Execute Logic on messages. Scripting/Web-service/HTTP/Other components.

•Scopes

Encapsulate other message processors so that they function as a single unit.

Mule Component Palette

Transformers

Convert data from one format to another.

Filters

Filters decide which Mule messages are processed

Flow Control

To direct or otherwise control messages within a flow.

Act as splitters or aggregators, splitting messages

Error Handling

Errors, or faults, that occur within Mule are referred to as exceptions.

Mule Component Palette

Mule Enterprise Security

•Restrict access based on client IP addresses Leverage proven security standards such as SAML, Oauth, and WSSecurity, LDAP authentication.

Global Elements

- •Configure once, then reference many times from elements within multiple flows.
- •We can refer this global component using **Connector-ref** attribute.

35

Cloud Connectors

Anypoint Platform for SaaS

Mule Management Security

This is Enterprise Edition feature and we can access it by acquire License

Mule Management Console

Mule Management Console

Servers

Welcome, Administrator Help | Log Ou

Dashboard

1

Deployments

Applications

Flows Flow Analyzer

Business Events

Alerts

Administration

X

Mule ESB Enterprise - Quick Start

Register Servers -- A Server is a Mule instance that contains the MMC client. Servers are organized into groups. You have **0 server(s)** to register (If you do not have multicasting enabled, this value will be zero; click here to add the servers manually).

Create Deployments -- A Deployment allows to remotely provision applications to Mule 3 instances.

Create Alerts -- An Alert lets you see a summary list of SLA notifications and details about each SLA. Alerts not yet read are flagged for your attention

Manage Users and Permissions -- A User is an individual who can log in to the application. When you add users, you assign them roles to determine which permissions they have, such as granting certain users the Administrator role to allow them to manage users.

Mule Management Console

Management and monitoring functions for all your Mule ESB Enterprise deployments.

Benefits

- Centralized Management and Monitoring
- Fine-Grained ESB Control
- Simplified troubleshooting through quick access to the most relevant information
- Enhanced availability, scalability, and performance through clustering

DEMO

References

*http://www.mulesoft.org/

*Forum:

http://forum.mulesoft.org/mulesoft

*https://www.facebook.com/MuleSoft

Thank you

North America

- ► Boston (Headquarters)
- ► New York
- ► Atlanta
- ► Chicago

Asia

▶ India Global Development Center

Europe

- ► Germany
- ► Netherlands

Middle East

▶ Oman

www.appsassociates.com