

Enterprise Integration Patterns

Enterprise Application Integration with Java EE

Alexander Heusingfeld, @goldstift, #j1eai

We take care of it - personally!

innoQ

EAI Pattern in 2013?

EAI Pattern in 2013?

Nobody does that anymore!

Integration is everywhere

When applications communicate

Integration is everywhere

When applications communicate

Integration is everywhere

When applications communicate

?

Integration is everywhere

When applications communicate

Enterprise Integration Pattern

Enterprise Integration Pattern

Remedy for
integration pain!

Patterns for EAI

Patterns for EAI

Design Patterns (Gamma et al), 1994

Patterns for EAI

Design Patterns (Gamma et al), 1994

Proven solutions for common problems

Patterns for EAI

Design Patterns (Gamma et al), 1994

Proven solutions for common problems

Enterprise Integration Patterns (Hohpe & Woolf), 2003

Patterns for EAI

Design Patterns (Gamma et al), 1994

Proven solutions for common problems

Enterprise Integration Patterns (Hohpe & Woolf), 2003

Swiss-army knife for asynchronous messaging

Patterns for EAI

Design Patterns (Gamma et al), 1994

Proven solutions for common problems

Enterprise Integration Patterns (Hohpe & Woolf), 2003

Swiss-army knife for asynchronous messaging

www.eapatterns.com

innoQ

**“We all believe that asynchronous
messaging carries the greatest promise.”**

- Martin Fowler (Enterprise Integration Patterns, 2003)

Bundesrepublik
Deutschland

DEUTSCHE

MESSAGING?

Benefits of async. Messaging

Benefits of async. Messaging

decoupled

Benefits of async. Messaging

decoupled

integrated platforms/ languages

Benefits of async. Messaging

decoupled

integrated platforms/ languages

reliable communication

Benefits of async. Messaging

decoupled

integrated platforms/ languages

reliable communication

disconnected

Benefits of async. Messaging

decoupled

integrated platforms/ languages

reliable communication

disconnected

throttled

But why those Patterns?

We take care of it - personally!

innoQ

Thoughts on EAI patterns

Thoughts on EAI patterns

not invented, but observed

Thoughts on EAI patterns

not invented, but observed

don't solve everything

Thoughts on EAI patterns

not invented, but observed

don't solve everything

provide ideas

Thoughts on EAI patterns

not invented, but observed

don't solve everything

provide ideas

good ones evolve

Thoughts on EAI patterns

not invented, but observed

don't solve everything

provide ideas

good ones evolve

changes are incorporated at eaipatterns.com

Real Life Scenario

Simple order management system (CRUD)

Real Life Scenario

Simple order management system (CRUD)

- basic Java EE

Real Life Scenario

Simple order management system (CRUD)

- basic Java EE
- Just CRUD operations

Real Life Scenario

Simple order management system (CRUD)

- basic Java EE
- Just CRUD operations
- “information silo”

Real Life Scenario

Simple order management system (CRUD)

- basic Java EE
- Just CRUD operations
- “information silo”

Simple Change

Simple Change

Enhance the system with an importer!

Simple Change

Enhance the system with an importer!

- Receive CSV-data via HTTP POST

Simple Change

Enhance the system with an importer!

- Receive CSV-data via HTTP POST
- CSV contains header and detail records

Simple Change

Enhance the system with an importer!

- Receive CSV-data via HTTP POST
- CSV contains header and detail records
- Import data into database

A Simple Java EE sample


```
@WebServlet(urlPatterns = {"/order/import"})
public class ImporterServlet extends HttpServlet {

 @Inject OrderBean bean;
 @Inject CsvDataParser parser;

 @Override
 protected void doPost(HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException {
 String data = request.getParameter("csvdata");
 List<Order> orders = parser.transform(data);
 for (Order order : orders) {
 bean.persist(order);
 }
 }
}
```


Simple Change done

Enhanced the system with an importer!

Change happens

Integrate the system of a forwarder

Recognize an integration task

when it's staring in your face?

EASY!

**Build an easy and maintainable solution
for multiple integration challenges?**

NO PROBLEM!

Something wrong here?

```
@WebServlet(urlPatterns = {"/order/import"})
public class ImporterServlet extends HttpServlet {

 @Inject OrderBean bean;
 @Inject CsvDataParser parser;

 @Override
 protected void doPost(HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException {
 String data = request.getParameter("csvdata");
 List<Order> orders = parser.transform(data);
 for (Order order : orders) {
 bean.persist(order);
 }
 }
}
```

Something wrong here?

```
@WebServlet(urlPatterns = {"/order/import"})  
public class ImporterServlet extends HttpServlet {  
  
 @Inject OrderBean bean;  
 @Inject CsvDataParser parser;  
  
 @Override  
 protected void doPost(HttpServletRequest request,  
 HttpServletResponse response)  
 throws ServletException, IOException {  
 String data = request.getParameter("csvdata");  
 List<Order> orders = parser.transform(data);  
 for (Order order : orders) {  
 bean.persist(order);  
 }  
 }  
}
```

testable?

Something wrong here?

```
@WebServlet(urlPatterns = {"/order/import"})  
public class ImporterServlet extends HttpServlet {  
  
 @Inject OrderBean bean;  
 @Inject CsvDataParser parser;  
  
 @Override  
 protected void doPost(HttpServletRequest request,  
 HttpServletResponse response)  
 throws ServletException, IOException {  
 String data = request.getParameter("csvdata");  
 List<Order> orders = parser.transform(data);  
 for (Order order : orders) {  
 bean.persist(order);  
 }  
 }  
}
```


testable?
reusable?

Something wrong here?

```
@WebServlet(urlPatterns = {"/order/import"})  
public class ImporterServlet extends HttpServlet {  
  
 @Inject OrderBean bean;  
 @Inject CsvDataParser parser;  
  
 @Override  
 protected void doPost(HttpServletRequest request,  
 HttpServletResponse response)  
 throws ServletException, IOException {  
 String data = request.getParameter("csvdata");  
 List<Order> orders = parser.transform(data);  
 for (Order order : orders) {  
 bean.persist(order);  
 }  
 }  
}
```


testable?
reusable?
extensible?

Pipes and Filters

Pipes and Filters

divide your task into small steps

Apply pipes & filters pattern

Apply pipes & filters pattern

Servlet

Apply pipes & filters pattern

Servlet

Custom

Apply pipes & filters pattern

Servlet

Custom

JPA

When you got the right tools to do the job?

INFALLIBLE!

Is there something simpler?

ADAPTERS?

EAI Frameworks

Apache Camel

Spring Integration

A simple camel route

```
from("jetty:http://localhost:9080/order/import")
 .routeId("orderimport")
 .process(new PostParameterProcessor("csvdata"))
 .process(new StringRemover(new String[]{"\""}))
 .unmarshal().csv()
 .split(body(List.class))
 .aggregate(header("orderId"), new
StringAggregationStrategy()).completionTimeout(3000)
 .to("seda:singlepartsroute");
```

Spring Integration sample

```
<int-http:inbound-channel-adapter  
 id="orderImportHttpAdapter"  
 path="/order/import" supported-methods="POST"  
 channel="ordersIn"/>  
  
<int:channel="ordersIn"/>  
  
<int:splitter input-channel="ordersIn" ref="orderSplitter"  
 method="split" output-channel="ordersToDB" />  
<bean id="orderSplitter"  
 class="com.innoq.samples.eai.OrderSplitter"/>  
  
<int:channel="ordersToDB"/>  
  
<int-jpa:updating-outbound-gateway  
 request-channel="ordersToDB"  
 entity-class="com.innoq.samples.eai.domain.Order"  
 entity-manager="em"/>
```


Should I always use an EAI-Framework?

**Should I always use an EAI-Framework?
It depends!**

Further tips considering EAI

Further tips considering EAI

small building blocks

Further tips considering EAI

small building blocks

no shared mutable state

Further tips considering EAI

small building blocks

no shared mutable state

use immutable DTOs

Further tips considering EAI

small building blocks

no shared mutable state

use immutable DTOs

=> increased scalability

Further tips considering EAI

small building blocks

no shared mutable state

use immutable DTOs

=> increased scalability

advanced: see “SEDA” & “actor model”

Thanks for your attention!

Alexander Heusingfeld, @goldstift
alexander.heusingfeld@innoq.com
<http://www.innoq.com/de/talks>

twitter #j1eai - speakerdeck

We take care of it - personally!

innoQ