

GRUPO DE USUÁRIOS DE JAVA DE MINAS GERAIS

Definitions

- **Service Oriented Architecture**
- **Business Process Execution Language**
- **Enterprise Service Bus**
- **Java Business Integration**

GRUPO DE USUÁRIOS DE JAVA DE MINAS GERAIS

When things go bad

- Companies spend over 75% of IT investment on Integration
- There's too many duplicated code across the companies
- Companies might have hundreds of corporate systems using distinct technologies/protocols

The Accidental Architecture

GRUPO DE USUÁRIOS DE JAVA DE MINAS GERAIS

Collateral damage

- Unreliability
- Performance
- Troubleshooting
- Redundancy
- Billing holes
- Management

GRUPO DE USUÁRIOS DE JAVA DE MINAS GERAIS

SOA at Corporate level

Enterprise SOA Vision

Idealized world

GRUPO DE USUÁRIOS DE JAVA DE MINAS GERAIS

Master, can you tell me
more
about this SOA
Technology?

*A technology it is not.
A
Software Engineering
Practice it is.*

GRUPO DE USUÁRIOS DE JAVA DE MINAS GERAIS

SOA – So what it's all about?

- Decoupling
- Re-use
- Governance
- Interoperability
- Integration

GRUPO DE USUÁRIOS DE JAVA DE MINAS GERAIS

SOA Layers

Services

- A service must have a well defined interface
- A service must follow a common protocol
- A service must be an auto-contained entity which can relate with other services
- A service must be exposed to the world
- A service shall never depend on it's implementation

GRUPO DE USUÁRIOS DE JAVA DE MINAS GERAIS

But what is a Service?

GRUPO DE USUÁRIOS DE JAVA DE MINAS GERAIS

Services does not depend on their implementation

GRUPO DE USUÁRIOS DE JAVA DE MINAS GERAIS

So, I'm gonna call them:
WEBSERVICES

Of course you can
Luke!

WebServices Explained

Has a well defined interface


```
<?xml version="1.0"?>
<definitions name="CurrencyExchangeService"
targetNamespace="http://www.xmethods.net/sd/CurrencyExchangeService.wsdl"
xmlns:tns="http://www.xmethods.net/sd/CurrencyExchangeService.wsdl"
xmlns:xsd="http://www.w3.org/2001/XMLSchema"
xmlns:soap="http://schemas.xmlsoap.org/wsdl/soap/"
xmlns="http://schemas.xmlsoap.org/wsdl/">
```

Uses a common protocol

GRUPO DE USUÁRIOS DE JAVA DE MINAS GERAIS

Wow! I'm almost there!
I've achieved **decoupling** since implementation doesn't matter anymore.
I have total **reuse** of my existent services (all I have to do is expose them)
And by having a common protocol (SOAP) I have full **interoperability**

But I'm still missing **governance** and **Integration**

GRUPO DE USUÁRIOS DE JAVA DE MINAS GERAIS

The Service Mess

GRUPO DE USUÁRIOS DE JAVA DE MINAS GERAIS

Master, there are too many services. Isn't there any way to organize this mess?

Yes! And that's called **Orchestration**

GRUPO DE USUÁRIOS DE JAVA DE MINAS GERAIS

Orchestration

- WebServices orchestration is about composing existent webservices in order to define a **process**
- This orchestration is made through a declarative manner (non-programmatic)
- WS-BPEL is the standard execution language used to orchestrate WebServices

Orchestration

Choreography

GRUPO DE USUÁRIOS DE JAVA DE MINAS GERAIS

Ok, I have **services** and I have **orientation** through an **orchestration** process. But I still need an **architecture** to deploy that

And I still can't get how to answer the **governance** and **Integration** issues

GRUPO DE USUÁRIOS DE JAVA DE MINAS GERAIS

Introducing Enterprise Service

Bus

ESB Definition

- An ESB provides the infrastructure for releasing service-oriented architecture
- Provides the runtime environment for deploying your services
- Services do not interact with each other, rather the ESB acts as a mediator
- All traffic through the ESB uses the concept of messages, and those can be routed through an NMR service

GRUPO DE USUÁRIOS DE JAVA DE MINAS GERAIS

ESB and Application Servers

ESB Example

Reliable messaging

GRUPO DE USUÁRIOS DE JAVA DE MINAS GERAIS

It's amazing how things fits together. Now I have my **architecture** and also through the ESB container I've found a way of **integration**

Still... What could be done about **governance** ???

GRUPO DE USUÁRIOS DE JAVA DE MINAS GERAIS

Introducing JBI

- It's a standard guideline to develop ESB
- Derivate from the JSR 208
- Defines a plug-in based architecture where services can be plugged into its runtime environment
- Services expose their selves and JBI routes messages to them

JBIC Architecture

GRUPO DE USUÁRIOS DE JAVA DE MINAS GERAIS

ServiceMix

GRUPO DE USUÁRIOS DE JAVA DE MINAS GERAIS

I get it, I get it! So **JB1** is the path to create pluggable **ESB**, which in turn is a reference **architecture** for my **services**

GRUPO DE USUÁRIOS DE JAVA DE MINAS GERAIS

How does BPEL and ESB fit together

GRUPO DE USUÁRIOS DE JAVA DE MINAS GERAIS

Beware the dark side

- WebServices specification lacks transaction and security specs
- Today ESBs are too imature or just a assembly of pre-existent technology
- ROI may take a while, 12-18 months should be the expected time
- There's too much hype around the SOA buzzword
- Everybody claims to be a SOA expert (there's a dumbass claiming it right now)
- There are no silver bullets (don't forget the EJB proposal 7 years ago)

