


ORACLE®


Oracle SOA Suite

Integration in a Service-Oriented World

Nikolay Manchev


nick@manchev.org


The following is intended to outline our general product direction. It is intended for information purposes only, and may not be incorporated into any contract. It is not a commitment to deliver any material, code, or functionality, and should not be relied upon in making purchasing decisions. The development, release, and timing of any features or functionality described for Oracle's products remain at the sole discretion of Oracle.

Agenda

Web services, BPEL and 100% standard integration approaches extend the reach of the application server platform to enable mainstream developers to build service-oriented, process-centric applications in a highly productive, declarative fashion.


- Key SOA Standards
- Oracle Integration / SOA Platform
- Spotlight on:
 - Adapters, ESB, BPEL
- SOA Credit Request Demo
 - ESB, BPEL, Rules, BAM
- Q&A

Oracle Fusion Middleware


Development Tools
SOA Tools & Framework


User Interaction
Portals, Content, Search,
Desktop, Mobile, VoIP


Business Intelligence
ETL, Q&A, OLAP, Reports,
Alerts, Real Time


Integration & Process Management
Messaging, ESB, BPM, B2B, BAM, MDM


Application Server
J2EE, WS-*, Events, Rules


Grid Infrastructure
Clusters, Metadata, Registry, Security


Systems Management
System Application
Services


Identity Management
Directory Provisioning, Single
Sign-On, Identity Administration

Key SOA Standards


The Oracle SOA Platform


Example: DSL Provisioning at Belgacom

Application for the provisioning and activation of DSL lines. Belgacom is processing up to 15,000 DSL provisions / day through SOA and BPEL processes which link their customer interfaces and OSS layer, managing activation and repair.


Broad Adoption...

Financial Services

Order/Payment Processing
New Account Provisioning Process
Trade Exception Management

High Tech

Order Management
Trading Partner Integration

Telecom

Cell Phone Activation
VoIP Provisioning
DSL Provisioning

Government

Medicare Eligibility Determination and Enrollment
Satellite Data Exchange
Publish and Process Forms
Employee On-boarding

Transportation

Fleet and Asset Management


Travel

Reservations

Retail

Sales Data Integration

A Consistent Set Of Requirements


Connectivity

Heterogenous Back Ends
Silos of API and mechanisms
Opaque/heterogeneous data definitions
Synchronizing multiple data stores

Orchestration

Asynchrony, Flow Coordination, Data Transformation, Compensation, Version Control, Auditing

Scalability

Unpredictable loads
Asymmetric performance capabilities

Management and Security

Access control, Authentication, Encryption, Logging, Identity Management

Governance

Directory, Audit trails, Business Rules


Oracle SOA Platform Drill-down

- JDeveloper
 - Complete IDE, J2EE, Web services, Supports WSIF Bindings
- Adapters
 - Connectivity to 300+ back-end systems, visual design, JCA
- Oracle ESB
 - Messaging, connectivity and data distribution
- Oracle Web Services Manager
 - Service intermediation, security and policy management
- Oracle BPEL PM
 - Standards based orchestration, workflow management
- Oracle BAM
 - Application Monitoring, SLA, KPI management
- Oracle Business Rules
 - Engine, repository, rules editor
- Oracle App Server
 - Full featured J2EE deployment, scalability, reliability, HA


Some of the Adapters Available for Oracle SOA Suite...

Applications

- Oracle Applications
- SAP R/3
- Peoplesoft
- JD Edwards
- Siebel
- Clarify
- Lotus Notes
- Ariba
- AXIOM mx/open
- Baan
- BroadVision
- Clarify
- Commerce One
- Hogan Financials
- i2 Technologies
- Lawson
- Livelink
- Manugistics
- Microsoft CRM
- Vantive
- Walker Interactive
- Remedy
- Salesforce.com

Databases

- Oracle 8i and above
- IBM DB/2 UDB
- Informix
- Clarion
- Clipper
- Cloudscape
- DBASE
- Dialog
- Essbase
- FOCUS Data Access
- Great Plains
- Microsoft SQL Server
- MUMPS (Digital Standard MUMPS)
- Navision Financials (ODBC 3.x)
- Nucleus
- Paradox
- Pointbase
- PROGRESS
- Red Brick
- RMS
- SAS Transport Format
- Sybase
- Teradata
- Unisys DMS 1100/2200
- UniVerse

Technology

- SOAP
- HTTP, HTTP-S
- Email – POP3, SMTP, IMAP
- FTP, FTP-S
- Flat File
- LDAP
- JMS
- Oracle AQ
- IBM MQSeries
- TIBCO Rendezvous
- Socket

Legacy

- CICS
- IMS/DB
- IMS/TM
- VSAM
- ADABAS
- Natural
- Tuxedo
- CA-Datcom
- Screen Scraping
- CA-IDMS
- C-ISAM, D-ISAM, K-SAM, QSAM

Oracle ESB: An ESB Moves Data

Model, Monitor and Configure


Connect

Adapters
Metadata
WS Manager
Security
Apps Events


Enrich

Transformation
Value Mappings
Business Rules
Workflow
System Xref


Distribute

Protocol Bus
Messaging
Routing
Interoperability
HA, Scalability


Oracle ESB: Component Architecture


• Components

- Integrated Designer
- Rich Monitoring Console
- JCA Adapters
- Routing Service
 - XPath Filter Expressions
 - XSL Transformation
- Metadata Repository/Server

• Features


- Content Based Routing
- Enterprise Messaging - OEMS
- Native XML and Web Services
- Multi Transport Fabric

• Usage Patterns

- Point to Point
- Canonical Modeling
- Store and Forward
- Request/Response
- Externalized Services


Oracle BPEL Process Manager

Enterprise-strength infrastructure for designing, deploying and managing BPEL business processes.


- Comprehensive and native BPEL implementation
- Easy-to-use modeling tool
- Scalable and reliable engine
- Flexible binding framework
- Rich management and monitoring
- Support for Oracle AS, JBoss, WebLogic and WebSphere
- Get up and running in less than 15 minutes!


A Typical SOA Application


What Are the Security Requirements?


Designed for Performance


Oracle Adapters

Enterprise-strength infrastructure for connectivity to enterprise information systems (EIS).


- Comprehensive and pervasive connectivity
- Support for SOA /EDA
- Open Standards Support
- Hot Pluggable
- Rapid development
- Robust & highly scalable.
- Managed through Oracle Application Server 10^g


Web Service Management

Decouples Security and Management Policies from Service Logic

- Without WSM, policy is hard-coded into each Web Service
- Result is siloed, inconsistent security and management
- A change in enterprise standards = rework of every service
- Higher cost, more fragile, harder to change
- No unified insight into operations across services

Oracle WSM Components


Oracle BAM

Business Activity Monitoring

Real-Time Dashboards, Analytics & Alerting


Challenge #1 – Capture Real-Time Data


Challenge #2 – Analyze Processes, Trends, and Context


Monitor a Single Process

- Track each process step
- Identify failures


Process Aggregations

- Averages, KPIs, SLAs
- Identify bottlenecks


Complex Event Processing

- Correlate independent events
- Identify threats & opportunities


Context

- Historical performance
- Rolling average


Challenge #3 – Deliver Information to Business Users


- Real-Time KPIs
- Thin Browser GUI
- Role-Based Access
- Live Display Technology
- Portal Compatible
- Embedded Actions


Oracle Web Services Manager

Securing Processes and Services in a Policy-Oriented Fashion


Oracle's BPM Approach

- Complete Service Oriented Architecture platform for full BPM innovation cycle
- 100% standard process models
- Shared model between analysis, execution and monitoring
- Provide choice of modeling tools to customers
 - OEM leading BPA tool
 - Enhance the logical view of BPEL PM Designer for analysts
 - Provide integration with leading BPA tools so that customers can select BPA tool of their choice


Business Rules

- Are declarative not procedural
- Best practice for SOA applications
 - Agility
 - Transparency
 - Can be generated from GUIs
- Applications requiring agility
 - Frequently changing (legal) regulations
 - Frequent policy changes to reflect market changes
 - Requirements for high levels of customization


Rules de-couple decision services from SOA applications

Oracle Business Rules


<http://otn.oracle.com/soa>
<http://otn.oracle.com/bpel>

Q
QUESTIONS
&
ANSWERS
A

Nikolay Manchev nick@manchev.org