

Projekt Open-ESB

Business Integration mit Open Source

Daniel Adelhardt

Software & Java Architekt

Sun Microsystems GmbH

Agenda

- Open-ESB – Einführung
 - > Projekt Zielsetzung
 - > Java Business Integration als Infrastruktur Layer
 - > GlassFish v2 – Die Runtime von Open ESB
- Open-ESB – Aufbau und Architektur
 - > Überblick über Engines und Komponenten
 - > BPEL 2.0 Engine
 - > Java EE Engine
 - > Scripting Engine
- Tooling
 - > Service Erstellung und Orchestration
 - > Demo, Demo, Demo

Projekt Open-ESB Überblick

- Open ESB implementiert einen Enterprise Service Bus auf Basis der Java Business Integration Spezifikation
 - > Infrastruktur für den Betrieb von Composite Applications
 - > Umfangreiches Tooling für die rasche Entwicklung von Composite Applications
- Open ESB ist eine offene Community von Sun, ISVs and Open Source Vertretern
 - > Open ESB schafft einen **offenen** Marktplatz für Integrationskomponenten
- Open ESB ist ein Open Source Projekt
 - > Lizenz derzeit CDDL (Common Development and Distribution License)
 - > Geplant: GPLv2 + Classpath Exception (wie bei OpenJDK, GlassFish et al)
 - > Source, CVS, Issuetracking, Forum gehostet auf <http://open-esb.dev.java.net>

Open ESB

The *Open* Enterprise Service Bus

Composite Applications?

Composite application - From Wikipedia, the free encyclopedia

... the term composite application expresses a perspective of software engineering that defines an application built by combining multiple services. A composite application consists of functionality drawn from several different sources within a service oriented architecture (SOA). The components may be individual web services, selected functions from within other applications, or entire systems...

Composite Applications?

- Wo machen Composite Applications Sinn?
 - > Nicht jede klassische Java EE Applikation muss als Composite Application realisiert werden...
- Composite Applications adressieren
 - > Heterogene Systeme
 - > Klassische Anwendungsintegrationsszenarien
 - > Erstellung von “SOA” Architekturen
 - > Systeme mit hohen Anforderungen bzgl. Flexibilität und hoher Änderungshäufigkeit

Beispiel für eine Composite Application

- Composite Applications sind ein Verbund unterschiedlichster Technologien, Runtimes, Sprachen, die als Ganzes eine Funktion oder Prozess realisieren
 - > Beispiel: BPEL Prozess, der Web Services, EJBs, Legacy Systeme koppelt
- Fragestellung für Composite Applications
 - > Wie erfolgt das Packaging der Applikation?
 - > Wie erfolgen Management und Deployment?
 - > Welche Standards gibt es für die Infrastruktur?

Java Business Integration (JBI - JSR-208)

Die Grundlage von Open ESB

- JBI spezifiziert eine Meta Container Infrastruktur
 - > Lifecycle, Deployment & Management Services für Composite Applications
 - > Normalisiertes Routing von Nachrichten
 - > Standardisierte Plugin Schnittstellen für Service Engines und Binding Components
- JBI definiert *keine*
 - > Programmiermodelle
 - > APIs für Service Entwickler
- JBI definiert einen Standard
 - > Für ESBs Plugins
 - > Für die Infrastrukturtechnologie eines ESBs

Java Business Integration (JBI - JSR-208)

Die Grundlage von Open ESB

- Die Entwicklung von Services und Logik erfolgt gegen die Programmiermodelle der Service Engines
 - > Java EE, BPEL, Java Script,...
 - > JBI stellt einen Weg bereit Deploymentartefakte als Service Assemblies auf die einzelnen Engines und Binding Komponenten zu verteilen

Bestandteile von Open ESB

- Open ESB ist eine Erweiterung des GlassFish Application Servers
 - > GlassFish ist der Open Source Java EE Server von Sun
<http://glassfish.dev.java.net>
 - > GlassFish v2 integriert die komplette Infrastruktur für Java Business Integration in den Java EE Container
 - > Administration, Monitoring, Logging für JBI integriert in den Application Server
 - > Clustering, Loadbalancing und Failover des Application Servers werden mitgenutzt
- WSIT aka Project Tango in OpenESB/GlassFish beinhaltet
 - > WS-Security, WS-ReliableMessaging, WS-AtomicTransaction, WS-Coordination, ...
- Das Open ESB Projekt erweitert den GlassFish JBI Container um Engines und Binding Komponenten für Applikationen

Open ESB Topologie

Topologie im Detail

Open ESB Komponenten

- Open ESB Service Engines (Auswahl)
 - > Java EE Service Engine, BPEL 2.0 Service Engine
 - > Scripting Service Engine, XSLT Transformation Engine
 - > Intelligent Event Processing Engine, Data Mashup Engine
 - > (Human) Workflow Engine (WLM SE)
- Open ESB Binding Components
 - > Kommunikation: TCP/IP, HTTP, LDAP, SMTP, SOAP, FTP, DCOM,
 - > Application: MQ-Series, SAP, CICS, SWIFT, MSMQ, IMS
 - > Telco: SIP, XMPP, CORBA, SNMP
- Liste aller Komponenten unter <https://open-esb.dev.java.net/Components.html>

Umfassendes Tooling per NetBeans

- **WS-BPEL**

- Editing
- Deploying
- Debugging
- Testing

- > **XML**

- XML Schema
- WSDL Creation and Visualization

Ein Hello World mit Open ESB

- Ziel: Erzeugung eines ersten lauffähigen Open ESB Projektes mit Web Services, BPEL
- Bestandteile:
 - > BPEL Prozess
 - > XML Schema
 - > Unit Tests
- Vorgehensweise
 - > Erstellung eines XML Schemas
 - > Erstellung eines BPEL Prozesses
 - > Wrapping als JBI Assembly
 - > Test

DEMO

Live Demo der Service Erstellung

Open ESB und Java EE

- Welche Rolle spielt Java EE in einer JBI/ESB Welt???
 - > JBI definiert kein Programmiermodell für Services!
 - > Entwickler implementieren Business Logik und Services für Engines
 - > Java EE ist “nur” eine mögliche Engine in einem JBI Container
- Java Enterprise Edition 5 ist eine gute Plattform für Services
 - > EJB 3.0 und Java Persistence API sind einfach zu nutzende APIs für die Implementierung von Business Logik
 - > JAX-WS 2.x API als Standard API für Web Services definiert ein einfaches Programmiermodell für Web Services
- Wir betrachten Java EE / JBI als ideale Kombination für die Implementierung von Composite Applications
 - > SCA setzt auf anderem Level auf

Die GlassFish/OpenESB Java EE Service Engine

- Nicht immer sind alle Artefakte im ESB verteilt
 - > Java EE Service Engine bietet direkten Zugriff auf Java EE Komponenten aus dem JBI Container
 - > Übliche Weg wäre Servlet/EJB per SOAP/HTTP anzusprechen
- Benefits der Java EE Engine
 - > Transaction und Security Support
 - > Direkter Aufruf von Service Endpoints ohne SOAP Overhead
 - > Co-Packaging von JavaEE/JBI Kompor
- Usecases
 - > BPEL Prozess ruft JavaEE Web Service
 - > MDB/Servlet ruft BPEL Prozess auf
 - > Java EE Komponenten rufen Web Services per SMTP/JMS Binding

GlassFish/OpenESB Integration

Open ESB BPEL Engine

- BPEL Engine ist eine WS-BPEL 2.0 Implementierung als JBI Service Engine
 - > Komplette Unterstützung für alle WS-BPEL 2 Konstrukte
 - > Unterstützung für multithreaded Ausführung
 - > Debugger Support
 - > Persistenz von Business Prozessen (optional) über Standard Application Server DataSource
 - > Load Balancing und Clustering per Infrastruktur
- Kein Human Workflow!
 - > Separate Workflow Service Engine verfügbar
- Tooling per NetBeans BPEL Designer

Scripting Service Engine

- Die Scripting SE ermöglicht die Implementierung von Business Logik in beliebigen Script Sprachen
 - > Verwendung von JSR 223 (Java Scripting Integration)
 - > Input XML enthält die Parameter für die Script Ausführung

Aspect Service Engine

- Aspect SE unterstützt Einbringen von Aspekten in den ESB Nachrichtenfluss

- > Policies
- > Common Services
- > Compliance

Intelligent Event Processing Service Engine

- Die Event Processing SE ermöglicht die Event getriebene Verarbeitung von Datenströmen

- > Anwendungsszenarien:
 - Real Time Datenanalyse im Finanzumfeld
 - Auditing von Handelsvorgängen / Compliance Prüfung
 - Steuerung von Produktionsflüssen
- > Realtime Collection, Processing Analyse und Notification
- > Bereitstellung von Operatoren auf Daten:
 - Aggration, Relationenbildung, Korrelation

Intelligent Event Processing Tooling

Enterprise Data Mashup Service Engine

File Binding Component

- Die File BC kapselt Interaktion mit File Systemen für Dateiimport/export
 - > Konfigurierbarkeit bezüglich
 - Verzeichnissen
 - Dateinamen
 - Appendverhalten
 - Locking
 - Pollingverhalten
 - Uvm.
 - > Patternmatching
 - > Newline/CRLF Behandlung
 - > Encoding
 - > Single Message / Multiple Message Behandlung p Steuer/Trennzeichen

SOAP-HTTP Binding Component

- SOAP-HTTP BC baut auf dem Grizzly NIO Framework auf
 - > Stellt SOAP/HTTP Connectivity für JBI bereit
 - > SOAP 1.1, WS-I BP, Security Profile
 - > Document Literal, RPC Encoded, RPC/Literal
- Unterstützung für Loadbalancing und Clustering
 - > Verwendung des GlassFish Loadbalancing Plugins für HTTP(s)

Weitere Binding Komponenten

- Generische JMS BC
 - > Für Pluggability mit beliebigen JMS Providern
- Spezielle MOM BC für MQ Series, MS MQ
- FTP Binding Component
 - > Um Input Daten per FTP zu holen bzw. Output per FTP zu verschicken
- Generische JDBC Binding Component
 - > Für Polling auf Datenbanken bzw. Write in Datenbanken
- 3rd Party Komponenten für CICS, CORBA, IMS,...

Future: Composite Application Manager

System Architecture Overview

Zusammenfassung

- Open ESB 2.0 zeigt die Leistungsfähigkeit und Vorteile der Java Business Integration Spezifikation
 - > Plug & Play für Integrationskomponenten
- JBI & Java EE in Kombination ermöglichen die einfache und portable Entwicklung von Composite Applications
- Die Entwicklung als Open Source ermöglicht und fördert die Integration und Entwicklung von 3rd Party Erweiterungen
- Tooling ist essentiell für rasche Service Entwicklung

Weitere Informationen

- Open ESB Projekt
 - > <https://open-esb.dev.java.net/>
- Verfügbare Komponenten
 - > <https://open-esb.dev.java.net/Components.html>
- Tutorials
 - > <https://open-esb.dev.java.net/Documents.html>
- GlassFish
 - > <https://glassfish.dev.java.net/>

DEMOS, DEMOS, DEMOS

Projekt Open-ESB

Business Integration mit Open Source

Daniel Adelhardt

Software & Java Architekt

Sun Microsystems GmbH

