

JSR-208: Java Business Integration

Armin Wallrab

Software Architect

Enterprise Web Services Practice

Sun Microsystems GmbH

Agenda

- Service Oriented Architecture (SOA)
- Java Business Integration (JBI)
 - > Komponenten
 - > Messaging Modell
 - > Packaging
 - > Management
- Entwicklung einer Service Engine
- Zusammenfassung
- Q&A

IT Architektur heute

Forderungen an eine moderne IT

- **Kosten**
 - > gekürzte Budgets
 - > weniger Mitarbeiter
 - > Controlling
 - **Präsenz**
 - > Globalisierung
 - > Multi Channel
 - > Security
 - **Komplexität**
 - > Übernahmen & Merger
 - > Offshoring & Outsourcing
 - > Heterogenität
 - **Agilität**
 - > Wettbewerb
 - > Standardisierung & Regulierung
 - > Vermeidung des “Vendor Lock-in”
-
- A photograph of several red ants walking along a light-colored, textured branch. The background is dark and out of focus, with some green leaves visible.

SOA – Philosophie

“Business drives IT”

- Evolution statt Revolution
 - > Think big – start small
 - > Kapselung und Wiederverwendung
 - > Heterogenität nicht eliminieren, sondern managebar machen
- Bessere Kommunikation zwischen Business und IT
 - > Data Dictionary
 - > Zentrales Architekturmanagement
- Integration von IT Systemen **und** Prozessen
 - > Aktives Management
- Standardisierung von Systemen, Software und Interfaces

Technische Merkmale

coarse grained

XML document based
WSDL described
registered & discoverable

asynchronous & conversational

orchestrated

Weitere Anforderungen

reliable

secure

policy driven

transactional

SOA – Schichten

Präsentation

Prozesse und Integration

Services

Ressourcen

Beispiel: Enterprise Service Bus (ESB)

- Verteilung
 - > Infrastruktur
 - > Registry
- Komponenten-Architektur
 - > Plugins
 - > Normalisierung/Denormalisierung
- Aber:
 - > **Keine Standards!**

Warum JBI?

“SOA does not need Java – Java needs SOA.”

Mark Hapner, Sun Microsystems

- Integrationsfähigkeiten in den Java-Kern bringen
- Entwicklung eines Industriestandards
- Entwicklung einer Basistechnologie für SOAs
- Herstellerunabhängigkeit – höhere Agilität
- Basierend auf “Best-Practices” und Standards

Prinzip: “Collaboration and Competition”

JSR-208 Expert Group

- Apache
- Borland
- Cap Gemini
- Collaxa
- Deutsche Post
- Fujitsu
- Intalio
- IONA
- IOPSIS
- JBoss
- Nokia
- Novell
- Oak Grove Systems
- Oracle
- Research in Motion
- SAP
- SeeBeyond
- Sun Microsystems
- Sybase
- TIBCO
- TMax Soft
- Vignette
- WebMethods
- ...

Missing:
IBM, BEA

Java Community Process (JCP)

- JSR-208: <http://jcp.org/en/jsr/detail?id=208>
- Expert Group
 - > Spezifikation
- Sun
 - > Reference Implementation (RI)
 - > Test Compatibility Kit (TCK)
- JBI 1.0 SDK: <http://java.sun.com/integration/download>
 - > Basiert auf Sun Java Enterprise System Application Server PE 8.1
 - > Enthält
 - > Referenz Implementierung (mit jeweils zwei Service Engines & Binding Componenten)
 - > Sourcefiles einer Service Engine und einer Binding Component
 - > Deployment-Artefakte für ein umfassendes Beispiel-Szenario

JBI – Überblick

- Service-orientierter Meta-Container
- Komponenten-Architektur
 - > Plugins
 - > Standardisiert: Schnittstellen und Packaging
- Komponenten-Arten
 - > Service Engines
 - > Business Logik
 - > Services
 - > Binding Components
 - > Proxy für Service Consumers
 - > Remote Service Providers
- System Management mit JMX

JBI – Überblick

Beispiel-Umgebung

Service-orientierte Aspekte

- Plugin-Komponenten implementieren Rollen
 - > Service Consumer
 - > Service Provider
 - > ... oder beides zugleich
- Provider sind “self-describing”
 - > Message-Typen
 - > Operationen
 - > Services
 - > Endpoints
 - > Message Exchange Patterns
 - > ... basierend auf WSDL 1.1 und 2.0
- Document-centric, XML

JB1 – Überblick

Normalized Messages (NM)

- Komponenten erzeugen NMs aus “Bound Messages”
- Payload: WSDL abstract message part
 - > WSDL 2.0 Interface Operation Message Definition
- Metadata: generische Properties
 - > Protokoll-spezifische Kontext-Informationen
 - > Security Tokens
 - > Transaktions-Informationen
 - > ... alle anderen Informationen, die eine weitere Komponente verstehen könnte
- Kein *kanonisches* Message Format!

Beispiel: Umwandlung SOAP → NM

Message Exchange Patterns (MEP)

- Basieren auf den WSDL 2.0 MEPs
- MEPs werden aus der Provider-Sicht definiert
 - > z.B. In-Out, In-Only, Robust In-Only
- Beschreiben **Reihenfolge** und **Kardinalität** für den Messageaustausch zwischen zwei Knoten (“Nodes”)
- JBI spezifiziert zwei Arten von Nodes
 - > Service Provider
 - > Service Consumer
- MEPs werden in JBI direkt durch Java-Klassen/Objekte abgebildet

Beispiel: In-Out Exchange

Normalized Message Router

- Sorgt für Interoperabilität zwischen Komponenten
 - > Routing zu den “richtigen” Endpoints
 - > Mediation der Message Exchanges
 - > Austausch Normalisierter Messages
 - > Payload
 - > Metadaten
 - > Unterstützt WSDL 2.0 Message Exchange Patterns
- Stellt horizontale Dienste für die Komponenten bereit
 - > APIs
 - > SPIs
 - > Extension Point

Beispiel: Normalized Message Router

Komponenten als Container

Komponenten Management&Administration

- Portable Installation
 - > Standard Descriptor
 - > Standard Packaging
 - > JMX-basierte Installation
- Erweiterbarer LifeCycle
 - > JMX-basiertes Starten/Stoppen
 - > Komponentenspezifische Erweiterungen via JMX extensionMBean

Ein standardisiertes Installationspackage
Ein standardisiertes Administrationsinterface

Demo: FanStore

- Die Firma “FanStore” verkauft Fussballtrikots
 - > Order-Processing durch Austausch von XML-Dateien über das Filesystem
 - > send “playerNumber”, “teamName” und “location”
 - > receive “playerName”, “trikotColor”
 - > Nur ein Team unterstützt (“VfB Stuttgart”)
- FanStore will expandieren
 - > Mehr Mannschaften
 - > Anbindung anderer Systeme über SOAP/HTTP Interface
- Vorgehensweise
 - > Verwendung von JBI
 - > “Imitation” des derzeitigen Systems
 - > Erweiterung der Funktionalität

Was wird benötigt?

- Service Engine
 - > Muss den benötigten Service bereitstellen
 - > Muss “dynamisch” sein, um mehrere Teams zu unterstützen
 - > Pro Team ein Deployment-Artefakt
- Bindings:
 - > FileBinding & SOAPBinding
 - > Beide in der Referenzimplementierung vorhanden
 - > Für jedes Binding geeignete Deployment-Artefakte

TrikotOrder Service Engine

JBIComponent Package (trikotorder.jar)

Component Descriptor (jbi.xml)

```
<jbi version="1.0" xmlns="http://java.sun.com/xml/ns/jbi" xmlns:xsi="http://www.w3.org/2001/XMLSchema...
  <component type="service-engine">
 <identification>
 <name>TrikotOrderServiceEngine</name>
 <description>This is a sample engine for the JavaForum in Stuttgart.</description>
 </identification>
 <component-class-name>com.fanstore.trikotorder.engine.JOComponent</component-class-name>
 <component-class-path>
 <path-element>trikotorder_impl.jar</path-element>
 </component-class-path>
 <bootstrap-class-name>com.fanstore.trikotorder.engine.JOBootstrap</bootstrap-class-name>
 <bootstrap-class-path>
 <path-element>trikotorder_impl.jar</path-element>
 </bootstrap-class-path>
  </component>
</jbi>
```

Implementation (trikotorder_impl.jar)

com.fanstore.trikotorder.engine.JOComponent
com.fanstore.trikotorder.engine.JOBootstrap

+ all the component's other implementation classes

Service Units (SU)

- Service Units sind “opaque” für den JBI Container
 - > Keinerlei Annahmen oder Einschränkungen
 - > Portabel
- Für “dynamische” Komponenten
 - > Service Engines, z.B.
 - > Stylesheets (XSLT Engine)
 - > BPEL Process Definitionen (BPEL Engine)
 - > Java-Klassen (Java/J2EE Engine)
 - > Binding Components, z.B.
 - > Host/Port/URL (SocketBinding, SOAPBinding)
 - > Queue/Topic (JMSBinding)
 - > Verzeichnisisinformationen (FileBinding)
- JBI Umgebung sorgt für Persistenz von Service Units

VfB Service Unit

Service Unit Package (vfb_su.zip)

Opaque Service Description (servicelist.xml)

```
<servicelist xmlns="http://fanstore.com" xmlns:xsi="http://www.w3.org/2001/XMLSchema...
  <attributes>
 <service>
 <namespace-uri>http://fanstore.com</namespace-uri>
 <local-part>TrikotOrderService</local-part>
 </service>
 <endpoint-name>VfBEndpoint</endpoint-name>
 <description>VfB Stuttgart Team and Players</description>
 <operation>
 <namespace-uri>http://fanstore.com</namespace-uri>
 <local-part>createTrikotOrder</local-part>
 </operation>
 <mep>http://www.w3.org/2004/08/wsd1/in-out<mep>
  </attributes>
</servicelist>
```

Other Opaque Artefacts (jars, xslts, etc.)

```
team.properties
players.properties
```

- + all the other stuff your component's implementation needs, e.g.:
 - xslt
 - jar files
 - config files

Service Assemblies (SA)

- Enthält
 - > Descriptor
 - > Eine oder mehrere Service Units
- Komposition mehrerer SUs
 - > über verschiedene Service Engines
 - > über verschiedene Binding Components
 - > über verschiedene Service Provider und Consumer
- Deployment-Vorgang
 - > JMX-basiert
 - > Portabel

Service Assembly

Service Assembly Package (trikotorder_sa.jar)

Service Assembly Descriptor (jbi.xml)

```
<jbi version="1.0" xmlns="http://java.sun.com/xml/ns/jbi" xmlns:xsi="http://www.w3.org...
  <service-assembly>
 <identification>
 <alias>sal</alias>
 <name>sal</name>
 <description>Service Assembly for the TrikotOrder Service</description>
 </identification>
 <service-unit>
 <identification>
 <alias>VfB Stuttgart Team</alias>
 <name>vfb</name>
 <description>Service Unit with VfB Team and Players</description>
 </identification>
 <target>
 <artifacts-zip>vfb_su.zip</artifacts-zip>
 <component-name>TrikotOrderServiceEngine</component-name>
 </target>
 </service-unit>
 <service-unit>
 ...
 </service-unit>
  </service-assembly>
</jbi>
```


Service Unit (vfb_su.zip)

More Service Units (file_su.zip)

Demo

- Service Engine
 - > Klassen erstellen und in Jar-File packen
 - > `trikotorder_impl.jar`
 - > Package erzeugen
 - > `jbi.xml + trikotorder_impl.jar → trikotorder.jar`
 - > Installieren
 - > Starten
- Service Units & Service Assembly
 - > Packages erzeugen
 - > `vfb_su.zip, file_su.zip`
 - > `jbi.xml + vfb_su.zip + file_su.zip → vfb_sa.jar`
 - > Service Assembly deployen
- Testen, Administration und Management mit JMX
- Zweite SA mit SOAP und anderen Teams

Demo

System Management

- 100% JMX
 - > System LifeCycle
 - > Component LifeCycle
 - > erweiterbar
 - > Installation von Komponenten
 - > Deployment von Artefakten
 - > Monitoring
- Viele Admin-Oberflächen möglich
 - > Apache Ant, Kommandozeile, Web GUI
 - > Integrierbar
 - > z.B. HP OpenView, IBM Tivoli, AppServer Admin Console

Beispiel-Szenario

Was ist nicht im JSR-208 spezifiziert?

- Zugriff auf J2EE Ressourcen
- Semantische Kopplung unterschiedlicher JBI Container
- Verteilung eine JBI Umgebung
- Externe Registry
- Kein “restriktives” Programmiermodell
- J2ME

Zusammenfassung

- Umsetzung bestehender Industrie-Standards
- Infrastruktur für SOAs
- Vendor-Ökosystem statt Vendor-Lockin
 - > Spezialisierung der Hersteller möglich
- Technische Highlights
 - > Komponentenarchitektur mit standardisierten Mechanismen
 - > J2SE und J2EE unterstützt
 - > WSDL 1.1 & 2.0 basierend
 - > WS-I Basic Profile Unterstützung
 - > JMX

Weitere Informationen

- Literatur

- > *“Enterprise SOA: Service-Oriented Architecture Best Practices”*, Dirk Krafzig, Karl Banke, Dirk Slama
- > *“Enterprise Integration Patterns : Designing, Building, and Deploying Messaging Solutions”*, Gregor Hohpe, Bobby Woolfe
- > *“Patterns of Enterprise Application Architecture”*, Martin Fowler
- > *“Enterprise Service Bus”*, David Chappell

- Links

- > JSR-208: <http://jcp.org/en/jsr/detail?id=208>
- > JBI 1.0 SDK: <http://java.sun.com/integration/download>
- > “Developing a Service Engine”: <http://java.sun.com/integration/reference/techart/jbi/>
- > WSDL 2.0: <http://www.w3c.org/TR/wsdl20/>

Vielen Dank!

Q&A

Armin Wallrab

armin.wallrab@sun.com