Powering Ell with MOA

Brad Wright
Randall M. Hauch
January 8, 2004

Topics

- What is an MOA and why is it important?
- EII as a case study for MOA
- MOA "in action", a demonstration...
- Attributes of an MOA
- Miscellaneous Topics

MOA and Ell Defined

- Model-Oriented Architecture (MOA)
 - An architecture which utilizes models and metadata describing solutions to control behavior and deliver a solution or result.
 - "Data-driven" architectures where the "data" are formal metadata describing solutions in formal ways
 - Architectures which maximize result while minimizing code
- Enterprise Information Integration (EII)
 - Middleware-based integration of diverse, disparate data in realtime and on-demand
 - Data "federation"
 - A collection of products & technologies which mediate access to data on behalf of applications.

Why are MOA and Ell important?

- MOA represents a new trend in application architecture
 - Maximize adaptability, flexibility
 - Minimize development time
 - Reduce maintenance costs
 - Don't confuse with SOA!
 - SOA are an approach for how to componentize a solution and how the component find and interact with one another
 - MOA are an approach for how individual application components control and define behavior
- Ell represents a new trend in data access
 - Decouple solutions from data
 - Minimize development time
 - Reduce maintenance costs

Powering Ell with MOA

MetaMatrix has developed an EII product that is an MOA

About MetaMatrix

- Leading provider of Enterprise Information Integration (EII) products
 - MetaBase: modeling and metadata management
 - MetaMatrix Server: enterprise-grade integration engine
- Founded in 1998
- Headquartered in NYC
- Development in St. Louis
- Currently about 65 employees worldwide
- Privately held, backed by leading venture firms
 - Kleiner, Perkins, Caufield and Byers
 - Invus, Schroder's Finance Partners, Gateway Ventures
- www.metamatrix.com

About MetaMatrix

Customers

- Financial: Merrill Lynch, CSFB, and others
- Government: various departments in US, UK, and Canada
- OEM: SAP

News

Intelligent Enterprise selects MetaMatrix as 2004 company to watch - Dec 2003

MetaMatrix recognized as one of SDTimes' Top 100 Innovators and Leaders - June 2003

MetaMatrix Named One of Top 100 Private Companies by AlwaysOn - July 2003

Aberdeen*Group*

New Enterprise Information Integration Sector to Fuel \$7.5 Billion Market by 2003 - May 2002

About MetaMatrix Products

- Currently working on 8th release
 - 4.0 General Availability (GA) in about 3 weeks
- All products are written in Java
 - Except our ODBC driver!
- Process:
 - Mixture of XP, RUP and others to suit our needs
 - Iterative development and release
 - Currently on 6 month release cycles
 - Automated (constant) builds and unit/regression tests w/ reports
 - Organized around 4 product teams, testing team

About MetaMatrix Products

- Our products run in or on:
 - App Servers: WebLogic, WebSphere, JBoss, SAP
 - RDBMs (our data): Oracle, DB2, SQL Server, Sybase
 - Platforms: Win2K, XP, Solaris, Linux
 - JREs: 1.3.1, 1.4.2
- Statistics (excluding test cases):
 - 1,109,790 lines of code
 - 606,880 non-comment LOC
 - 7,221 Classes
 - 51,413 Methods
 - 8,113 Unit tests (28.3% total coverage)
 - 31 external libraries (all of Eclipse is counted as 1)

Applications and Data

- As Java developers, we have many different frameworks for working with application data
 - JDBC, JCA, DOM, JAXP/JAXR/JAXM, EJB, etc.
 - Each framework helps isolate developers and applications from some of the low-level intricacies of various technologies
- These frameworks do <u>not</u> help with the bigger data problem: integrating the data
- What can help us when our application needs data
 - From multiple sources?
 - Is logically similar but not technically equivalent?
 - Is not in the form our application needs?
 - Is much more complex than our application needs?

The World of Enterprise Information

It's Shared

- Developers may not be in control of structure or content
- Multiple applications may be using the same data

It's **Distributed**

Data is spread across multiple locations

• It's **Disparate**

- Similar or related data is managed in different places
- Each store may have its own protocols, semantics, behaviors

It's **Dynamic**

Content and structure undergo changes

• It's Valuable

Often critically important to the enterprise

The World of Enterprise Information

- Typical Global 1000 company (or gov't agency)
 - Hundreds (or more!) of relational databases
 - Hundreds of tables in each database
 - Dozens of relationships in each database
 - Dozens of columns in each table
- That's many tens of thousands of columns!
- Data is isolated into silos
- Business processes require data from many isolated sources developed using varying technologies over decades

Challenges of Enterprise Information Integration

- How to integrate all this data in a usable manner?
- How to easily describe the desired integration?
- How to decouple applications from data sources and changes in those sources?

Ell Needs MOA

- Ell needs a familiar metaphor: virtual database
- Ell needs to be model-driven

Given the large diversity in systems to be integrated, Ell needs to be an MOA – an architecture whose behavior is defined by models not code.

What is EII?

The "Process" of an Ell MOA

Enterprise Information Integration

 Applications make single/unified requests to the virtual database, which accesses and integrates the data

- Virtual database appears as a normal database, but
 - Data from multiple disparate source is accessed and integrated without client having to know those details
 - Only necessary data is accessed and integrated
 - Allows access to real data in real-time without copies
 - Updates are allowed

Enterprise Information Integration

- Makes it easier for applications to get and use the information they need
 - In the form and structure needed by the application
 - Efficiently and in real-time on demand
- The EII engine is designed to
 - Return the correct data (!)
 - Scale to large numbers of clients and sources
 - Be fault tolerant of failures
 - Abstract the applications from the details of the sources
 - Process requests efficiently and very quickly
 - Make use of many different types of sources (not just DBMSs)
 - Support updates and use distributed transactions

Build it yourself?

- Some of our best customers tried to do it themselves!
- GIGA Reseach's Perspective:

Data Integration Costs — Pay Now or Pay Later

Costs for tool-based vs. mostly manual methods are inversely related.

Mostly Manual:

- Homegrown ODS
- Hand-coded ETL
- Low-end replication

TIME

Tool-Based:

- ETL
- EAI
- EII
- Replication

The MetaMatrix System

MetaMatrix and Ell

Step 1: Model Integration Behavior

- Use Modeler to create models of
 - The physical information sources
 - The virtual information needed by information consumers
 - The transformation between the virtual and physical
- Manage models in repository
 - Allows sharing, searching and configuration control

MetaMatrix and Ell

Step 2: Deploy Models and Execute

- Deploy the models to the MetaMatrix Server
 - Multiple VDBs and multiple versions of same VDB
- Clients connect to VDB via JDBC, SOAP or ODBC
 - Submit queries or execute procedures
 - Obtain result sets or XML documents

Model-Oriented Architectures

Terminology

- A <u>model</u> is a precise and accurate description of a system that is used for a purpose
 - Often graphical ways of viewing and manipulating the models
 - Usually make it easier to understand the real system

 A software system is <u>model-oriented</u> if it uses models to dictate its behavior or functionality at runtime

Benefits of being Model-Oriented

- Do not write code to define integration logic
- Models are easier to create and maintain than would be code
 - They are rich yet more abstract (hide much of the detail)
 - Can view graphically
- Models can be easily reused and exchanged
- Models describe what sources are available
 - Repository of models provides an enterprise catalog

Demonstration

MOA In Action: MetaBase Modeler

Modeling-Related OMG Standards

- Meta-Object Facility (MOF)
 - Defines an architecture for modeling
 - Uses "metamodels" to define behavior and structure of models
- Model-Driven Architecture (MDA™)
 - Defines architecture using models to drive processes and systems
 - Unfortunately interpreted by many to be for application development
- XML Metadata Interchange (XMI)
 - Defines rules that dictate how models defined with MOF are serialized to XML files
- Common Warehouse Metamodel (CWM)
 - Defines metamodels for various types of information systems
 - Relational, record, hierarchical, OLAP, etc.
- Unified Modeling Language (UML)
 - The well-known metamodel for object-oriented systems

Conclusion

An MOA System

- Uses (OMG) standards to define, manage and exchange models
- Uses models to describe systems and their behavior
- Consumes models at runtime to produce the behavior
- MOA Benefits to MetaMatrix
 - Solve a very complex problem
 - Makes EII easy to our customers
 - Minimized our development effort

Miscellaneous Topics About Java Development At MetaMatrix

Our Use of Open Source

- Our approach is to use best-of-breed tools
- Many open source products are considered best-of-breed
 - Apache: Xerces, Axis, Ant, Commons, Lucene, RegExp
 - Eclipse: JDT, SDT, PDE, Team, EMF, XSD,
 - Others: JUnit, JAXEN, JBoss, JDOM, SAXON, ConcurrentUtil (Doug Lea)
- The Eclipse plug-in architecture fits into this philosophy
 - Widespread adoption by companies and open-source community
 - Many plug-ins are open-source
 - Plug-ins contribute new functionality to other plug-ins
 - Very active and responsive newsgroups

Development Tools

- Eclipse (SDT/PDE)
 - Plus various plugins
- Builds
 - ANT, Cruise Control,
- Coverage and Testing
 - Clover, JUnit
- Apps and Tools:
 - DefectTracker, Wiki, Quickbase
 - Squirrel, DBVisualizer
- Java APIs:
 - J2SE/J2EE 1.3 and 1.4
 - JDBC, JMS, JAXP, JSP, Servlet, EJB, JNDI, JTA/JTS, RMI, ...