Tool Support for Developing Scalable J2EE Web Service Architectures

Guus Ramackers

Application Development Tools

Oracle Corporation

<u>guus.ramackers@oracle.com</u> www.oracle.com

Using All This in Real Life ...

Confused?

Compare with: Elevator Sign in Hyatt Burlingame:

In the event of a malfunction:

- 1. Do not become alarmed
- 2. Press the red button marked "alarm"

Why web services?

- Enabling Virtual Organizations
 - Eliminating the "stove pipe syndrone" within a company
 - E.g. telecoms company with .Net and J2EE focused divisions (based on pre-takeover culture)
 - Cross company collaborative business processes
 - E.g. doing what Dell does, without dictating implementation
- Ubiquitous Enterprise Application Integration
 - "Cheap and cheerful", not heavyweight
 - Utilize the internet for inter-connection
 - No more "screen scraping"

Start from Scratch?

- Web Service development does *not* require
 - A "whole new way of developing"
 - A "whole new architectural paradigm"
 - A "whole new component model"
- Web Services are simply a different way of exposing an *interface* to existing architectures
 - "WSDL is the IDL for the internet"
 - As with IDL, care must be taken to design the right interfaces
 - A reusable architecture is a prerequisite

End-to-end J2EE Application Architecture

- Component Standards
 - Container provides standardized run-time, e.g. EJB, Servlets
- Design Patterns
 - Solve common design issues & provide common vocabulary
 - E.g. Session Façade, Value Object, Paged Lists
- Development Frameworks
 - Optimize interaction between multiple patterns
 - Focused on client, web, server, or database tier
 - E.g. Struts, Oracle BC4J
- Application Architecture
 - Combine frameworks to form end-to-end application architecture
 - Typically *Model-View-Controller* architecture in J2EE context
 - E.g. JSP + Struts + BC4J + JDBC
 - Reuse the Model (e.g. Mobile + WS + BC4J + JDBC)

Scalability of WS Interfaces

- Performance of the protocol
 - SOAP versus RMI
- Binding between systems
 - Enterprise systems can't wait for each other
 - Asynchronous client
 - Asynchronous transport
 - Asynchronous server
- Granularity of requests
 - Batch up records
 - Batch up changes

Expose Coarse Grain Services

Tool Support for J2EE WS

Contract Driven Development

- Define UML web service PIM (service and operations)
- Select implementation target and generate PSM and Artifacts
 - WSDL
 - Client stub
 - (Sample) Client skeleton
 - Server stub
 - Server implementation skeleton
- Add client and server method implementations in framework context

Implementation Driven Development

- Reverse Engineer UML web service PIM, by selecting methods to be exposed from existing (framework or legacy) implementation
- Tool generation of PSM and Artifacts
 - WSDL
 - Client stub
 - (Sample) Client skeleton
 - Server stub
- Refine client implementation

Standards are essential

- JAX-RPC, JSR-109
- Interoperability : WS-I
 - Profiles
 - Best practices
 - Monitoring, Logging, Analyzing tools

• Customer quote:

"there are standards, and there are standards"

- Royalty-free versus licensing required?
- Centralized control versus community process?
- Overlapping content versus complementary?
- Historical competence versus competitive body?

Download Oracle 9*i* Application Server and JDeveloper for Free

http://otn.oracle.com/products/

- Full functionality software
- License fee payable on deployment of commercial application
- Many "How-To's" and Examples available

e-business<mark>suite</mark>

Integration Gateway

Integration Gateway Oracle9iAS Web Services **Invocation Client API** JAX-RPC Implementation Standard Web **Business** Workflow Oracle Service Servlets **Event Engine** E-Business System Suite **E-Business Suite** XML Servlet **XML** Web API **E-Business Suite** Gateway Services **Workflow Servlet** Runtime **Service Repository**

Oracle9iAS: Application Server

Oracle9iAS Application Server

Oracle9*i* JDeveloper: Building Web services

9i

- Built on standards
 - SOAP, WSDL, UDDI
 - Java XML Pack
 - Apache SOAP
- Complete lifecycle
 - Model, build, deploy, debug, profile
- Integrated
 - Publish J2EE components
 - Publish DB stored procedures
 - Consume external services
- UDDI lookup and discovery

