Introduction to ESB and Petals ESB

Fernando Hattori

IME/USP

December 09, 2010

Agenda

Introduction

ESB

SOA

back to ESB

Why use ESB?

PEtALS

What is PEtALS?

Success stories

Bibliography

What is ESB?

Before we talk about ESB, it is a better idea to talk about SOA.

What is ESB SOA?

- acronym for Service-Oriented Architecture
- According Eben Hewitt [Hewitt 2009],

"SOA is a kind of architecture that uses services as building blocks to facilitate enterprise integration and component reuse through loose coupling."

According James Bean [Bean 2009],

"A service-oriented architecture (SOA) is a combination of consumers and services that collaborate, is supported by a managed set of capabilities, is guided by principles and is governed by supporting standards."

What is ESB SOA? Back to ESB

- acronym for Enterprise Service Bus
- ESB is the backbone of SOA.[Hewitt 2009]
- From same idea of hardware bus, ESB is responsible for transport, network, routing, delivery of messages and manage acess to applications and services.
- ► ESB is a software architecture for middleware that provides fundamental services for complex architectures or provides features required to SOA. [SearchSOA.com 2010]

"In essence, ESB does for distributed heterogeneous back end services and applications and distributed heterogenous front-end users and information consumers what middleware is really supposed to do: hide complexity, simplify access, allow developers to use generic, canonical forms of query, access and interaction, handling the complex details in the background."

[SearchSOA.com 2010]

Why use ESB?

[Hewitt 2009]

- ► SOA without ESB repeats the past complexities of systems, where each node requires an adapter to connect to every other node, making this nodes tighly-coupled.
- a ESB provides a layer of abstraction, then clients can talk only to the bus and not to the location of service endpoint itself. And, as a integration point, the ESB can perform necessary transformations to ensure that the legacy software will continue to work.
- services compositions can be exposed as single services, meanwhile the esb is managing the invocation of a set of services to fulfill the request.

▶ Manual Integration: The communications between nodes are created on demand. Hard maintain on large scale.

▶ **Using ESB**: Use standard service integration. Greater adaptability and agile development.

[petals.ow2.org 2010]

- Open Source ESB.
- complies with web standards, as JBI specifications for modular architecture and BPEL for processes orchestration.
- ensures runtime scalability in a distributed architecture.
- no rigidity point to point integration, in other words, loosely-coupled integration.
- ▶ hot service deployment and hot component installation.

Success story

DGME - Direction Générale pour la modernisation de l'Etat (Directorate General for the Modernisation of the French State)

- ► The RITA project must provide to members of the public administration electronically accessible shared tools and services, via the online portal mon.service-public.fr.
- PEtALS ESB was choosed, because it enables easy interation, it has potential to expose future services to public, and it enables this features in a open and standard way.

Others success stories

- ACOSS: a french national agency responsible for contributions collecting for Social Security, cash management and cash distribution to health and welfare institutions.
- Orange TV: Orange is a telecom leader in Europe and offers Broadband TV. The objetive was anticipate and support the growth of users.

Bibliography

- Bean, J. (2009).

 SOA and Web Services Interface Design.
 The MK/OMG PRESS.
- Hewitt, E. (2009).

 Java SOA Cookbook.
 O'Reilly Media, Inc.
- petals.ow2.org (2010). available at: http://petals.ow2.org.
- SearchSOA.com (2001 2010). available at: http://searchsoa.techtarget.com.

Possible Questions

What is a middleware?

Any programming that serves to join or mediate between two separated existing programs.

What is JBI?

▶ JBI is acronym for Java Business Integration, a especification published by Sun as JSR 208, that defines standards-based architecture for integration.