

The Rules of SOA

A Road to a Successful SOA Implementation

Jeff Genender

Principal

How to Win
Friends &
Influence
People

OVER 70
YEARS IN
PRINT!

THE ORIGINAL IS STILL THE BEST! THE *ONLY*
BOOK YOU NEED TO LEAD YOU TO SUCCESS

DALE
CARNEGIE

One Trick Pony

One Trick Pony - Jeff Genender

Apache CXF

JSR 316 - Java EE 6

Token Marketing Blurb - basementcoders.com

Twitter: @bcoders
<http://www.basementcoders.com>

Rules of Engagement

COME UM UPUM HARD WAY

**UNIVERSITY
OF**

HARD KNOX

Client's Mess (My real 1 trick pony)

Where a thing is Big?

Tip #1 - Start Small

What we did...

And if you don't...

Who are the As6 guys in a

And if you don't...

What's this? Where are you going? Weapons, govern them

A. Don't use a sledge hammer for a nail

A. Don't use a sledge hammer for a nail

- Locking into one technology does not fix all problems
 - Use WS where you want but don't force everyone...

Bad

Good

- Misnomer WS != SOA. WS is a component of SOA.

B. Consider an Enterprise Service Bus (ESB)

B. Consider an Enterprise Service Bus (ESB) - Cont

B. Consider an Enterprise Service Bus (ESB) - Cont

● Normalized Messaging

- Components speak with each other in one language

● Pluggable components

- Use any component or technology
- Much more flexible to get components talking to each other

● Message Oriented Middleware (MOM)

- Reliable messaging based on JMS

● Orchestration

- Workflow
- Transactionality
- Routing

C. Consider Open Source Platforms

- **Just as good as the commercial stuff**

- **ESBs/SOA Platforms**
 - **Apache ServiceMix**
 - **Apache Camel**
 - **Apache Tuscany**
 - **Apache Synapse**
 - **OpenESB**
 - **Mule**
 - **FuseSource FUSE**

What is this? Why is it so important?

<http://www.soapatterns.org>

<http://www.eaipatterns.com>

<http://refcardz.dzone.com/refcardz/soa-patterns>

Tip #4 - Know thy basic SOA Patterns

Aggregator

ServiceBus

Dynamic Routing

Event Driven Consumer

Pipe/Filter

Router

Translator/Transformer

Aggregator

Aggregator

ServiceBus/Messaging Pattern

Service Bus

Dynamic Routing

Event Driven Consumer

Event-Driven Consumer

Pipe/Filter

Filter

Router

Translator or Transformer

Translator or Transformer

Tip #5 - Version early - Version often

Tip #5 - And if you don't version...

Tip #6: Be as Sloped on quas as Possible

Tip #6 - Be as Asynchronous as Possible

Tip #6 - And if you don't...

What's-What-Where XML's Going Use

I LOVE SOAP!

I LOVE XML!

Tip #7 - And if you use too much XML...

THOMSON
MICROMEDEX™

knees

What's Different with the rigging? Anularity

Tip #8 - Design with the right granularity

Tip #8 - And if you don't...

Tip #8 - The Granularity Caveat - The Uber Service

Tip #9 - Point to Point is Bad, Bad, Bad

Tip #9 - And if you don't...

What is this? Where would you find it? Why?

Tip #10 - And if you don't...

Questions?

Thank You!

jgenender@savoirtch.com

jgenender@apache.org