SOA Frameworks

Dave DiFranco david.difranco@oracle.com ddif@alum.mit.edu

What is SOA?

- "Service Oriented Architecture"
- It's a philosophy not a standard
- Composition of reusable, heterogeneous services
 - Multiple languages
 - Multiple protocols
 - Loosely coupled
 - Reuse legacy systems
- It's not WS-*,
 - often built on top of WS-* and XML
- Allow business users to assemble + customize applications

My SOA creds

- Developer at BEA/Oracle 2007-present
 - Oracle Enterprise Repository: governance repository for SOA services + components
- OASIS tech committee for SCA 2007-2008
- Developer at MetaMatrix 2005-2006
 - (now JBoss Teiid)

SOA Alphabet Soup

- BPM Business Process Modeling
- BPEL Business Process Execution Language
- ESB Enterprise Service Bus
- CEP Complex Event processing
- BAM Business Activity Monitoring
- SCA Service Component Architecture

• ...

BPM: Business Process Modeling

- two major standards
 - BPEL: Business Process Execution Language
 - OASIS Standard since 2003
 - BPMN: Business Process Modeling Notation
 - OMG Standard since 2004
- allow business analysts to assemble automated business processes
- Business processes are <u>long-running</u>: hours or days or more
- constructs for control flow, service invocation
 - proprietary tools have constructs for integration w/ other technologies

BPEL example

BPEL: standard activities

Web Service

- invoke
- receive
- reply
- pick <!--selective event processing-->

Variables

assign <!--assign variables: xpath, xsl, ... variable datatypes are defined via XML schema-->

Control flow

- if
- while
- repeatUntil
- forEach
- wait
- throw
- rethrow
- exit
- sequence
- flow <!--parallel processing -->
- empty <!--no-op -->

BPEL example: some source

```
<sequence xml:id="id7" name="main">
 <!-- Receive input from requestor. (Note: This maps to operation defined in ContractApprovalProcess.wsdl) -->
 <receive xml:id="id8" name="receiveInput" partnerLink="contractapprovalprocess client"</pre>
portType="client:ContractApprovalProcess" operation="process" variable="inputVariable" createInstance="yes"/>
 <!--
 Asynchronous callback to the requester. (Note: the callback location and correlation id is transparently handled using V
addressing.)
 -->
 <switch xml:id="id35" name="ChooseBidder">
 <case xml:id="id36"</pre>
 condition="bpws:getVariableData('inputVariable','payload','/ns1:ContractBids/ns1:Bidder1/ns1:QuotePrice') &It;
bpws:getVariableData('inputVariable', 'payload', '/ns1:ContractBids/ns1:Bidder2/ns1:QuotePrice')">
 <assign xml:id="id39" name="AssignBidder1">
 <copy xml:id="id41">
 <from xml:id="id42" variable="inputVariable"</pre>
 part="payload"
 query="/ns1:ContractBids/ns1:Bidder1"/>
 <to xml:id="id43" variable="ChosenBidder"
 query="/ns1:Bidder"/>
 </copy>
 </assign>
 </case>
 <otherwise xml:id="id37">
 <assign xml:id="id40" name="AssignBidder2">
 <copy xml:id="id44">
 <from xml:id="id45" variable="inputVariable"</pre>
 part="payload"
 query="/ns1:ContractBids/ns1:Bidder2"/>
 <to xml:id="id46" variable="ChosenBidder"
 query="/ns1:Bidder"/>
 .....tApprovalTask_1"
```

BPEL: compensation

```
<invoke partnerLink="Seller"</pre>
 portType="SP:Purchasing"
 operation="Purchase"
 inputVariable="sendPO"
 outputVariable="getResponse">
 <compensationHandler>
 <invoke partnerLink="Seller"</pre>
 portType="SP:Purchasing"
 operation="CancelPurchase"
 inputVariable="getResponse"
 outputVariable="getConfirmation">
 </invoke>
 </compensationHandler>
</invoke>
```


BPEL example: some source

```
<sequence xml:id="id7" name="main">
 <!-- Receive input from requestor. (Note: This maps to operation defined in ContractApprovalProcess.wsdl) -->
 <receive xml:id="id8" name="receiveInput" partnerLink="contractapprovalprocess client"</pre>
portType="client:ContractApprovalProcess" operation="process" variable="inputVariable" createInstance="yes"/>
 <!--
 Asynchronous callback to the requester. (Note: the callback location and correlation id is transparently handled using V
addressing.)
 -->
 <switch xml:id="id35" name="ChooseBidder">
 <case xml:id="id36"</pre>
 condition="bpws:getVariableData('inputVariable','payload','/ns1:ContractBids/ns1:Bidder1/ns1:QuotePrice') &It;
bpws:getVariableData('inputVariable', 'payload', '/ns1:ContractBids/ns1:Bidder2/ns1:QuotePrice')">
 <assign xml:id="id39" name="AssignBidder1">
 <copy xml:id="id41">
 <from xml:id="id42" variable="inputVariable"</pre>
 part="payload"
 query="/ns1:ContractBids/ns1:Bidder1"/>
 <to xml:id="id43" variable="ChosenBidder"
 query="/ns1:Bidder"/>
 </copy>
 </assign>
 </case>
 <otherwise xml:id="id37">
 <assign xml:id="id40" name="AssignBidder2">
 <copy xml:id="id44">
 <from xml:id="id45" variable="inputVariable"</pre>
 part="payload"
 query="/ns1:ContractBids/ns1:Bidder2"/>
 <to xml:id="id46" variable="ChosenBidder"
 query="/ns1:Bidder"/>
 .....tApprovalTask_1"
```


What BPEL forgot: Humans

- •BPEL4People, WS-HumanTask specifications
 - OASIS Specification 2007
 - Users, Groups, Roles
 - Human Tasks
 - Notifications
 - Deadlines
 - Escalation
 - What's missing:
 - Actual notification mechanisms (email, SMS, voice, etc) handled by proprietary implementations

Human Workflow example

Human Workflow example: notification

ESB: Enterprise Service Bus

- Family of products, not a standard
- Route messages (service calls) across multiple technologies
- Routing
- Failover
- Transformation (e.g. XSLT / XQuery)
- Validation
- Lighter weight than BPM "plumbing" not process

ESB example: route, transform

Business Rules

 Business users can customize rules + thresholds that drive application

More stuff

- CEP Complex Event processing
 - Orchestrate + act on complex sets of real-time events
- BAM Business Activity Monitoring
 - Monitor business activities, notify users of errors, thresholds
- Data Services / Ell (Enterprise Information Integration)
 - Aggregate + transform data from multiple sources
 - Relational (database), XML, text etc

How do I assemble all this stuff?

SCA: Service Component Architecture

- OASIS Standard 2007
- Assemble + deploy heterogenous applications
- 'deployment descriptor' for SOA
- 'dependency injection' for SOA
- connect services to references
- set property / variable values
- set policies (WS-Policies) for security, reliability
- standard bindings for WS, Java, JMS, JCA, EJB, WS-Policy, Spring, BPEL, C, COBOL
 - proprietary tools have other bindings

SCA example: a composite application

SCA example: some source

```
<composite name="ContractApprovalComposite" ...>
 <service name="contractapprovalprocess client ep"</pre>
 ui:wsdlLocation="ContractApprovalProcess.wsdl">
 <interface.wsdl
interface="http://xmlns.oracle.com/ContractApprovalApp/ContractApprovalComposite/ContractApprovalProcess#wsdl.interface(ContractApprovalComposite/ContractApprovalProcess#wsdl.interface(ContractApprovalComposite/ContractApprovalProcess#wsdl.interface(ContractApprovalComposite/ContractApprovalProcess#wsdl.interface(ContractApprovalComposite/ContractApprovalProcess#wsdl.interface(ContractApprovalProcess#wsdl.interface(ContractApprovalProcess#wsdl.interface(ContractApprovalProcess#wsdl.interface(ContractApprovalProcess#wsdl.interface(ContractApprovalProcess#wsdl.interface(ContractApprovalProcess#wsdl.interface(ContractApprovalProcess#wsdl.interface(ContractApprovalProcess#wsdl.interface(ContractApprovalProcess#wsdl.interface(ContractApprovalProcess#wsdl.interface(ContractApprovalProcess#wsdl.interface(ContractApprovalProcess#wsdl.interface(ContractApprovalProcess#wsdl.interface(ContractApprovalProcess#wsdl.interface(ContractApprovalProcess#wsdl.interface(ContractApprovalProcess#wsdl.interface(ContractApprovalProcess#wsdl.interface(ContractApprovalProcess#wsdl.interface(ContractApprovalProcess#wsdl.interface(ContractApprovalProcess#wsdl.interface(ContractApprovalProcess#wsdl.interface(ContractApprovalProcess#wsdl.interface(ContractApprovalProcess#wsdl.interface(ContractApprovalProcess#wsdl.interface(ContractApprovalProcess#wsdl.interface(ContractApprovalProcess#wsdl.interface(ContractApprovalProcess#wsdl.interface(ContractApprovalProcess#wsdl.interface(ContractApprovalProcess#wsdl.interface(ContractApprovalProcess#wsdl.interface(ContractApprovalProcess#wsdl.interface(ContractApprovalProcess#wsdl.interface(ContractApprovalProcess#wsdl.interface(ContractApprovalProcess#wsdl.interface(ContractApprovalProcess#wsdl.interface(ContractApprovalProcess#wsdl.interface(ContractApprovalProcess#wsdl.interface(ContractApprovalProcess#wsdl.interface(ContractApprovalProcess#wsdl.interface(ContractApprovalProcess#wsdl.interface(ContractApprovalProcess#wsdl.interface(ContractApprovalProcess#wsdl.interface(ContractApprovalProcess#wsdl
pprovalProcess)"
callbackInterface="http://xmlns.oracle.com/ContractApprovalApp/ContractApprovalComposite/ContractApprovalProcess#wsdl.interface(
ontractApprovalProcessCallback)"/>
 <br/>binding.ws
 port="http://xmlns.oracle.com/ContractApprovalApp/ContractApprovalComposite/ContractApprovalProcess#wsdl.endpoint(contractapprovalComposite/ContractApprovalProcess#wsdl.endpoint(contractapprovalComposite/ContractApprovalProcess#wsdl.endpoint(contractapprovalComposite/ContractApprovalProcess#wsdl.endpoint(contractapprovalComposite/ContractApprovalProcess#wsdl.endpoint(contractapprovalComposite/ContractApprovalProcess#wsdl.endpoint(contractapprovalComposite/ContractApprovalProcess#wsdl.endpoint(contractapprovalComposite/ContractApprovalProcess#wsdl.endpoint(contractApprovalProcess#wsdl.endpoint(contractApprovalProcess#wsdl.endpoint(contractApprovalProcess#wsdl.endpoint(contractApprovalProcess#wsdl.endpoint(contractApprovalProcess#wsdl.endpoint(contractApprovalProcess#wsdl.endpoint(contractApprovalProcess#wsdl.endpoint(contractApprovalProcess#wsdl.endpoint(contractApprovalProcess#wsdl.endpoint(contractApprovalProcess#wsdl.endpoint(contractApprovalProcess#wsdl.endpoint(contractApprovalProcess#wsdl.endpoint(contractApprovalProcess#wsdl.endpoint(contractApprovalProcess#wsdl.endpoint(contractApprovalProcess#wsdl.endpoint(contractApprovalProcess#wsdl.endpoint(contractApprovalProcess#wsdl.endpoint(contractApprovalProcess#wsdl.endpoint(contractApprovalProcess#wsdl.endpoint(contractApprovalProcess#wsdl.endpoint(contractApprovalProcess#wsdl.endpoint(contractApprovalProcess#wsdl.endpoint(contractApprovalProcess#wsdl.endpoint(contractApprovalProcess#wsdl.endpoint(contractApprovalProcess#wsdl.endpoint(contractApprovalProcess#wsdl.endpoint(contractApprovalProcess#wsdl.endpoint(contractApprovalProcess#wsdl.endpoint(contractApprovalProcess#wsdl.endpoint(contractApprovalProcess#wsdl.endpoint(contractApprovalProcess#wsdl.endpoint(contractApprovalProcess#wsdl.endpoint(contractApprovalProcess#wsdl.endpoint(contractApprovalProcess#wsdl.endpoint(contractApprovalProcess#wsdl.endpoint(contractApprovalProcess#wsdl.endpoint(contractApprovalProcess#wsdl.endpoint(contractApprovalProcess#wsdl.endpoint(contractApprovalProcess#wsdl.endpoint(co
valprocess_client_ep/ContractApprovalProcess_pt)"/>
 <callback>
 <br/>binding.ws
port="http://xmlns.oracle.com/ContractApprovalApp/ContractApprovalComposite/ContractApprovalProcess#wsdl.endpoint(contractapprovalComposite/ContractApprovalProcess#wsdl.endpoint(contractapprovalComposite/ContractApprovalProcess#wsdl.endpoint(contractapprovalComposite/ContractApprovalProcess#wsdl.endpoint(contractapprovalComposite/ContractApprovalProcess#wsdl.endpoint(contractapprovalComposite/ContractApprovalProcess#wsdl.endpoint(contractapprovalComposite/ContractApprovalProcess#wsdl.endpoint(contractapprovalProcess#wsdl.endpoint(contractapprovalProcess#wsdl.endpoint(contractapprovalProcess#wsdl.endpoint(contractapprovalProcess#wsdl.endpoint(contractapprovalProcess#wsdl.endpoint(contractapprovalProcess#wsdl.endpoint(contractapprovalProcess#wsdl.endpoint(contractapprovalProcess#wsdl.endpoint(contractapprovalProcess#wsdl.endpoint(contractapprovalProcess#wsdl.endpoint(contractapprovalProcess#wsdl.endpoint(contractapprovalProcess#wsdl.endpoint(contractapprovalProcess#wsdl.endpoint(contractapprovalProcess#wsdl.endpoint(contractapprovalProcess#wsdl.endpoint(contractapprovalProcess#wsdl.endpoint(contractapprovalProcess#wsdl.endpoint(contractapprovalProcess#wsdl.endpoint(contractapprovalProcess#wsdl.endpoint(contractapprovalProcess#wsdl.endpoint(contractapprovalProcess#wsdl.endpoint(contractapprovalProcess#wsdl.endpoint(contractapprovalProcess#wsdl.endpoint(contractapprovalProcess#wsdl.endpoint(contractapprovalProcess#wsdl.endpoint(contractapprovalProcess#wsdl.endpoint(contractapprovalProcess#wsdl.endpoint(contractapprovalProcess#wsdl.endpoint(contractapprovalProcess#wsdl.endpoint(contractapprovalProcess#wsdl.endpoint(contractapprovalProcess#wsdl.endpoint(contractapprovalProcess#wsdl.endpoint(contractapprovalProcess#wsdl.endpoint(contractapprovalProcess#wsdl.endpoint(contractapprovalProcess#wsdl.endpoint(contractapprovalProcess#wsdl.endpoint(contractapprovalProcess#wsdl.endpoint(contractapprovalProcess#wsdl.endpoint(contractapprovalProcess#wsdl.endpoint(contractapprovalProcess#wsdl.endpoint(contractapprovalProcess#wsdl
valprocess client ep/ContractApprovalProcessCallback pt)"/>
 </callback>
 </service>
 <component name="ContractApprovalProcess">
 <implementation.bpel src="ContractApprovalProcess.bpel"/>
 </component>
 <component name="ContractApprovalTask">
 <implementation.workflow src="ContractApprovalTask.task"/>
 </component>
 <wire>
 <source.uri>contractapprovalprocess_client_ep</source.uri>
 <target.uri>ContractApprovalProcess/contractapprovalprocess client</target.uri>
 </wire>
 <wire>
 <source.uri>ContractApprovalProcess/ContractApprovalTask.TaskService 1</source.uri>
 <target.uri>ContractApprovalTask/TaskService</target.uri>
 </wire>
```

</composite>

SCA: java dependency injection

```
private HelloService helloService;

@org.oasisopen.sca.annotation.Property(name="currency", required=true)
private String currency;

@org.oasisopen.sca.annotation.Reference(name="helloService", required=true)
public setHelloService(HelloService service) {
 helloService = service;
}
```

SCA: legacy system integration

JCA Connector

- Java Connector Architecture: since 2001
- Specify integration with "legacy" information systems (EIS's)
 - Siebel, JDEdwards, PeopleSoft, SAP, Tuxedo, Mainframe Apps ...
- Connections, transactions, security

JCA Example

<adapter-config name="ImportOrderCP" adapter="Oracle Applications Adapter" xmlns="http://platform.integration.oracle/blocks/adapter/fw/metadata">

I need some tools!

- SOA suites often have
 - developer workbenches / IDE plugins
 - web consoles for business analysts
 - Create / configure business processes etc
 - admin, deployment, monitoring, governance tools

When do I need SOA?

- Integrate legacy / heterogeneous projects
 - without code
- Need customization + orchestration
 - without (manually entered) code
 - by business users, not developers

SOA drawbacks (?)

- Which components + standards do I choose?
 - Many overlap
 - (software suites mitigate this)
- How do I connect all the components + standards?
 - (SCA mitigates this)
- Performance implications of SOAP
 - (But you're not always limited to SOAP)
- XML-heavy
 - Implementation files are hard to read, refactor
 - (but you're not always limited to XML)
- Lagging support for bleeding-edge languages (?)

Who makes it?

- Oracle
- IBM
- HP
- SAP
- Microsoft
- Tibco
- SOA Software
- MuleSoft
- RedHat / JBoss
- Eclipse
- Apache
- Etc etc...