

System Integration using Model-Driven Engineering*

Krishnakumar Balasubramanian, Douglas C. Schmidt, Zoltán Molnár, Ákos Lédeczi
Institute for Software Integrated Systems
Vanderbilt University, Nashville
{kitty,schmidt,zolmol,akos}@isis.vanderbilt.edu

1. Introduction

1.1. Functional Integration of Component Middleware

With the maturation of commercial-off-the-shelf (COTS) component middleware technologies, such as Enterprise Java Beans (EJB) (Sun Microsystems, 2001), CORBA Component Model (CCM) (*CORBA Components*, 2002), and Microsoft .NET Framework (Microsoft Corporation, 2002), software developers are increasingly faced with the task of integrating heterogeneous enterprise distributed systems built using different COTS technologies, rather than just integrating proprietary software developed in-house. Although there are well-documented patterns (Hohpe & Woolf, 2003) and techniques (Britton & Bye, 2004) for integrating systems via various component middleware technologies, system integration is still largely a tedious and error-prone manual process. To improve this process, therefore, component developers and system integrators must understand key properties of the integration technologies they are applying and the systems¹ they are integrating.

There are multiple levels at which system integration is done today (Trowbridge, Roxburgh, Hohpe, Manolescu, & Nahhan, 2004), including:

Data integration, which integrates systems at the logical data layer, typically using some form of data transfer/sharing. Example technologies that allow data integration include commercial databases (such as IBM DB2, Oracle, and Microsoft SQL Server) and tools (such as Microsoft BizTalk Mapper and IBM WebSphere Integration Developer) that provide database schema mapping between different databases.

Functional integration, which integrates systems at the logical business layer, typically using distributed objects/components, service-oriented architectures, or messaging middleware. Examples of technologies that allow functional integration include the Java Connector Architecture and Service-Oriented Integration adapters available in commercial products, such as IBM's Websphere.

Presentation integration, which allows access to an application's functionality through its user interface by simulating a user's input and by reading data from the screen. This "screen scraping" is usually done using programming languages like Perl and employs regular expressions to parse the screen output of legacy systems.

Portal integration, which creates a portal application that displays information retrieved from multiple applications via a unified user interface, thereby allowing users to perform required tasks. Examples of technologies that allow portal integration include Microsoft ASP.NET and Java Server Pages (JSP), which provide technologies to build web-based portals for integrating information from a variety of sources.

Process integration, which defines a business process model that describes the individual steps in a complex business function and coordinates the execution of long-running business functions that span multiple disparate applications. Examples of technologies that support process integration include implementations of Business Process Execution Language (BPEL) and its Web Services incarnation (WS-BPEL).

* This work was sponsored in part by grants from Raytheon and Lockheed Martin Advanced Technology Laboratories.

1 In the remainder of this chapter "system" or "application" refers to an enterprise distributed system built using component middleware like EJB, Microsoft .NET, or CCM.

This chapter describes technologies that help simplify the *functional integration* of systems built using component middleware. This type of integration operates at the logical business layer, typically using distributed objects/components, exposing service-oriented architectures, or messaging middleware, and is responsible for delivering services to clients with desired Quality of Service(QoS). We focus on functional integration of systems since:

- Component middleware is typically used to implement the core business logic of a system, where it is inappropriate to use *portal integration* since there may be no direct user interaction.
- Unlike legacy systems, component middleware technologies usually expose an API to access functionality, eliminating the need for *presentation integration*.
- During system execution, updates to data at the business logic layer are frequent, so it is infeasible to employ *data integration* to keep the data consistent among the different systems before it becomes stale.
- The business logic of a system is often proprietary and organizations tightly control the interfaces exposed by the system, so it is unnecessary to employ *process integration*, which usually applies to inter-organizational integration where loose-coupling is paramount.

Functional integration of systems is hard due to the variety of available component middleware technologies, such as EJB and CCM. These technologies differ in many ways, including the protocol level, the data format level, the implementation language level, and/or the deployment environment level. In general, however, component middleware technologies are a more effective technology base than the brittle proprietary infrastructure used in legacy systems, which have historically been built in a vertical, stove-piped fashion.

Despite the benefits of component middleware, key challenges in functional integration of systems remain unresolved when integrating large-scale systems developed using heterogeneous COTS middleware. These challenges include (1) *integration design*, which involves choosing the right abstraction for integration, (2) *interface mapping*, which reconciles different datatypes, (3) *technology mapping*, which reconciles various low-level issues, (4) *deployment mapping*, which involves planning the deployment of heterogeneous COTS middleware, and (5) *portability incompatibilities* between different implementations of the same middleware technology. The lack of simplification and automation in resolving these challenges significantly hinders effective system integration.

1.2. Solution Approach→Functional Integration of Systems using (Meta)Model Composition

A promising approach to address the integration challenges outlined above is *Model-Driven Engineering* (MDE), which involves the systematic use of models as essential artifacts throughout the software lifecycle (Schmidt, 2006). At the core of MDE is the concept of *domain-specific modeling languages* (DSMLs) (Karsai, Sztipanovits, Ledeczi, & Bapty, 2003), whose type systems formalize the application structure, behavior, and requirements within particular domains, such as software defined radios, avionics mission computing, online financial services, warehouse management, or even the domain of component middleware itself.

Unlike third-generation programming languages like C++, Java, and C# (which employ imperative techniques for development), deployment and configuration of systems, MDE tools and DSMLs employ a declarative approach using a visual notation. For example, it is hard to write Java or C# code that correctly and optimally deploys large-scale distributed systems with hundreds or thousands of interconnected software components. A key culprit is the significant semantic gap between design intent (such as deploy components 1-50 onto nodes A-G and components 51-100 onto nodes H-N in accordance with system resource requirements and availability) and the expression of this intent in thousands of lines of hand-crafted third-generation languages. By using high-level abstractions and visual notations, MDE tools and DSMLs help overcome the complexity gap between the design intent and the expression of such design intent.

DSMLs are described using *metamodels*, which define the relationships among concepts in a domain and precisely specify the key semantics and constraints associated with these domain concepts. For example, a DSML might represent the different hardware elements of a radar system and the relationships between them. Likewise, it might represent the different elements, such as EJBComponent, EJBHome, EJBContainer and ApplicationServer, that are present in a component middleware technology like EJB. Developers use DSMLs to build applications using elements of the type system captured by metamodels and express design intent declaratively rather than imperatively.

A DSML is often accompanied by generators, which analyze the models and synthesize various types of artifacts, such as source code, deployment descriptors, or input to simulators. By capturing the semantics of a domain using DSMLs and using this information to develop generators, DSMLs can be used as effective “metadata management” frameworks. DSMLs and their generators thus help automate the generation of various component middleware deployment and configuration de-

scriptors, thereby alleviating the complexity associated with creating and exchanging metadata between different technologies.

DSMLs are an effective means to capture implicit assumptions associated with component middleware technologies. These assumptions may be specification-compliant behavior of a particular technology (such as the protocol version used when sending out the initial message in a CORBA IIOP conversation), or they may be implementation-defined behavior (such as interpretation of elements of a standard WSDL schema). In either case, representing these implicit assumptions as first-class entities of a DSML makes essential—but easily overlooked—information explicit at the modeling level. DSMLs can thus be used to highlight—and ultimately help resolve—the complexities associated with incompatible implementations earlier in a system’s lifecycle, *i.e.*, at design time rather than final system integration time, when these problems are much more expensive to fix.

While DSMLs have been used to help software developers create homogeneous systems (Karsai, Neema, Abbott, & Sharp, 2002; Stankovic et al., 2001), enterprise distributed systems are rarely homogeneous. A single DSML developed for a particular component middleware technology, such as EJB or CCM, may therefore not be applicable to model, analyze, and synthesize key concepts of Web Services. To integrate heterogeneous systems successfully, therefore, system integrators need tools that can provide them with a unified view of the entire enterprise system, while also allowing them fine-grained control over specific subsystems and components.

Our approach to integrating heterogeneous systems is called *(meta)model composition* (Lédeczi, Nordstrom, Karsai, Volgyesi, & Maroti, 2001), where the term “(meta)model” conveys the fact that this technique can be applied to both metamodels and models. At the heart of this technique is a method for

- Creating a new DSML from multiple existing DSMLs by adding new elements or extending elements of existing DSMLs,
- Specifying new relationships between existing elements, and
- Defining relationships between new and existing elements.

A key benefit of (meta)model composition is its ability to add new capabilities while simultaneously leveraging prior investments in existing tool-chains, including domain constraints and generators of existing DSMLs. A combination of DSMLs and DSML composition technologies can therefore help address the challenges outlined in Section 1.1 that are associated with functional integration of component middleware technologies, without incurring the drawbacks of conventional approaches, such as (1) requiring expertise in all of the domains corresponding to each subsystem of the system being integrated, (2) requiring writing more code in third-generation programming languages to integrate systems, (3) the lack of scalability of such an approach, and (4) lack of flexibility in (re-)targeting integration code to more than one underlying middleware technology during the evolution of a system.

This chapter describes the design and application of the *System Integration Modeling Language* (SIML), which is our open-source DSML that enables functional integration of component-based systems via the (meta)model composition mechanisms provided by the Generic Modeling Environment (GME) (Lédeczi et al., 2001), which is an open-source meta-programmable modeling environment. SIML is a composite DSML that combines two existing DSMLs:

- The CCM profile of the *Platform-Independent Component Modeling Language* (PICML) (Balasubramanian, Balasubramanian, Parsons, Gokhale, & Schmidt, 2005), which supports the model-driven engineering of CCM-based systems,
- The *Web Services Modeling Language* (WSML), which supports model-driven engineering of Web Services-based systems.

Since SIML is a composite DSML, it has complete access to the semantics of PICML and WSML (sub-DSMLs), which simplifies and automates various tasks associated with integrating systems built using CCM and Web Services.

The remainder of this chapter is organized as follows: Section 2 evaluates related work on system integration and compares it with SIML; Section 3 describes an enterprise distributed system case study built using component middleware that we used to evaluate functional integration technologies; Section 4 describes the DSML composition framework provided by GME to simplify the integration of heterogeneous systems; Section 5 shows how SIML uses GME’s DSML composition framework to integrate heterogeneous enterprise distributed systems; and Section 7 presents concluding remarks.

2. Related Work

This section surveys the technologies that provide the context of our work on system integration in the domain of enterprise distributed systems. We classify techniques and tools in the integration space according to the role played by the technique/tool in system integration.

Integration evaluation tools enable system integrators to specify the systems/technologies being integrated and evaluate the integration strategy and tools used to achieve integration. For example, IBM's WebSphere (IBM, 2001) supports modeling of integration activities and runs simulations of the data that is exchanged between the different participants to help predict the effects of the integration. System execution modeling (Smith & Williams, 2001) tools, such as CUTS (Hill, Slaby, Baker, & Schmidt, 2006), help developers conduct "what if" experiments to discover, measure, and rectify performance problems early in the lifecycle (e.g., in the architecture and design phases), as opposed to the integration phase.

Although these tools help identify potential integration problems and evaluate the overall integration strategy, they do not replace the actual task of integration itself since these tools use simulation-/emulation-based abstractions of the actual systems. SIML's role is complementary to existing integration evaluation tools. In particular, after the integration evaluation has been done using these tools, SIML can be used to design the integration and generate various artifacts required for integration, as discussed in Section 5.1.

Integration design tools. OMG's UML profile for Enterprise Application Integration (EAI) (*UML Profile for Enterprise Application Integration (EAI)*, 2004) defines a Meta Object Facility (MOF) (*MetaObject Facility (MOF) 2.0 Core Specification*, 2003) for collaboration and activity modeling. MOF provides facilities for modeling the integration architecture, focusing on connectivity, composition and behavior. The EAI UML profile also defines a MOF-based standardized data format to be used by the different systems to exchange data during integration, which is achieved by defining an EAI application meta-model that handles interfaces and metamodels for programming languages (such as C, C++, PL/I, and COBOL) to aid the automation of transformation.

While standardizing on MOF is a step in the right direction, the lack of widespread support for MOF by various tools, and the differences between versions of XML Metadata Interchange (XMI) (*MOF 2.0/XMI Mapping Specification, v2.1*, 2005) support in tools had yielded problems in practice. Existing integration design tools provide limited support for interface mapping by generating stubs and skeletons, for facilitating interface mapping, and perform protocol mapping. Moreover, key activities like discovery mapping, and deployment mapping must still be programmed manually by system integrators. The primary difference between SIML and integration design tools is therefore that SIML not only allows such integration design, but it also automates the generation of key integration artifacts, such as gateways, reducing the amount of effort required to develop and deploy the systems, as discussed in Section 5.2.

Integration patterns (Trowbridge et al., 2004) provides guidance to system integrators in the form of best patterns and practices, with examples using a particular vendor's products. (Hohpe & Woolf, 2003) catalogs common integration patterns with an emphasis on system integration via asynchronous messaging using different commercial products. These efforts do not directly provide tools for integration, but instead provide guidance to use existing tools to achieve more effective integration. One of our future goals in SIML is to add support for modeling integration patterns so that the user can design his integration architecture using patterns. We also plan to enhance the generative capabilities of SIML to incorporate the guidelines of integration patterns in the gateway generation discussed in Section 5.2.

Resource adapters are used during integration to transform data and services exposed by service producers to a form that is amenable to service consumers. Examples include *data transformation* (mapping from one schema to another), *protocol transformation* (mapping from one network protocol to another), or *interface adaptation* (which includes both data and protocol transformation). The goal of resource adapters is to provide integrated, reusable solutions to common transformation problems encountered in integrating systems built using different middleware technologies.

Existing standards (such as the Java Messaging Specification (SUN, 2002) and J2EE Connector Architecture Specification (Microsystems, 2003)) and tools (such as IBM's MQSeries (IBM, 1999)) provide the architectural framework for performing resource adaptations. These standards and tools, however, approach the integration from a middleware and programming perspective, *i.e.*, system integrators must still handcraft the "glue" code that invokes the resource adapter frameworks to connect system components together. In contrast, SIML uses syntactic information present in the DSMLs to automate the required mapping/adaptation by generating the necessary "glue" code, as discussed in Section 5.2. Moreover, SIML relies on user input only for tool use, as opposed to requiring writing code in a programming language to configure the resource adapters.

Integration frameworks. The semantic web and the Web Ontology Language (OWL) (Consortium, 2004) have focused on the composition of services from unambiguous, formal descriptions of capabilities as exposed by services on the Web. Research on service composition has focused on automation and dynamism (Ponnekanti & Fox, 2002), integration on large-scale "system-of-systems" like the GRID (Foster, Kesselman, Nick, & Tuecke, 2002), as well as optimizing the service composition such that it is QoS-aware (Zeng et al., 2004), *i.e.*, the criteria used to choose a set of services to be part of a composition used to execute a client request are in turn determined by QoS requirements of clients. Since these automated com-

position techniques rely on unambiguous, formal representations of capabilities, system integrators must make their legacy systems available as Web Services. Likewise, system integrators need to provide formal mappings of capabilities of the system to be integrated, which may not always be feasible.

SIML's approach to (meta)model composition, however, is not restricted to a single domain, though the semantics are bound at design time, as discussed in Section 5.1. While both approaches rely on metadata, SIML's use of metadata focuses on utilizing the metadata to enhance the generative capabilities during integration. Automated composition techniques, in contrast, focus on extraction of *semantic knowledge* from metadata. This knowledge is then used as the basis for producing compositions that satisfy user requirements.

Integration quality analysis. As the integration process evolves, it is necessary to validate whether the results are satisfactory from functional and QoS perspectives. Research on QoS issues associated with integration has yielded languages and infrastructure for evaluating *service-level agreements*, which are contracts between a service provider and a service consumer that define the obligations of the parties involved and specify the measures to be taken in case the service assurances are not satisfied. Examples include the Web Service-Level Agreement language (WSLA) (Ludwig, Keller, Dan, King, & Franck, 2003) framework, which defines an architecture to define service-level agreements using an XML Schema, and provides an infrastructure to monitor the conformance of the running system to the desired service-level agreement. Other efforts have focused on defining processes for distributed continuous quality assurance (Wang & Gill, 2004) of integrated systems to identify the impact on performance during system evolution. Information from these analysis tools should be incorporated into future integration activities.

While quality analysis tools can be used to provide input to design-time integration activities, they themselves do not support automated feedback loops, *i.e.*, they do not provide mechanisms to effect modifications to the integration design based on the results of the quality analysis. SIML is therefore designed to model service-level agreements to allow evaluation of them before/after integration, as discussed in Section 5.1.

3. Functional Integration Case Study

To motivate the need for MDE-based functional integration capabilities, this section describes an enterprise distributed system case study from the domain of *shipboard computing environments* (Hill et al., 2006), focusing on its functional integration challenges. A shipboard computing environment is a metropolitan area network (MAN) of computational resources and sensors that provides on-demand situational awareness and actuation capabilities for human operators, and responds flexibly to unanticipated runtime conditions. To meet such demands in a robust and timely manner, the shipboard computing environment uses services to

- Bridge the gap between shipboard applications and the underlying operating systems and middleware infrastructure and
- Support multiple QoS requirements, such as survivability, predictability, security, and efficient resource utilization.

The shipboard computing environment that forms the basis for our case study was originally developed using one component middleware technology (OMG CCM) and was later enhanced to integrate with components written using another middleware technology (W3C Web Services).

3.1. Architecture of the Case Study

The enterprise distributed system in our case study consists of the components shown in Figure 1 and outlined below:

- **Gateway component**, which provides the user interface and main point of entry into the system for operators,
- **Naming Service components**, which are repositories that hold locations of services available within the system,
- **Identity Manager components**, which are responsible for user authentication and authorization,
- **Business logic components**, which are responsible for implementing business logic, such as determining the route to be taken as part of ship navigation, tracking the work allocation schedule for sailors, etc.,
- **Database components**, which are responsible for database transactions,
- **Coordinator components**, which act as proxies for business logic components and interact with clients,
- **Logging components**, which are responsible for collecting log messages sent by other components,
- **Log Analyzer components**, which analyze logs collected by Logging components and display results.

Clients that use the component services outlined above first connect to a Naming Service to obtain the Gateway's location. They then request services offered by the system, passing their authentication/authorization credentials to a Gateway

Figure 1. Enterprise Distributed System Architecture

component, which initiates the series of interactions shown in Figure 1. The system provides differentiated services depending on the credentials supplied by clients. Areas where services can be differentiated between various clients include the maximum number of simultaneous connections, maximum amount of bandwidth allocated, and maximum number of requests processed in a particular time period.

To track the performance of the system—and the QoS the system offers to different clients—developers originally wrote Log Analyzer components to obtain information by analyzing the logs. Based on changes in the COTS technology base and user demand, a decision was made to expose a Web Service API to Logging components so that clients could also track the QoS provided by the system to their requests by accessing information available in Logging components. Since the original system was written using CCM there was a new requirement to integrate systems that were not designed to work together, *i.e.*, CCM-based Logging components with the Web Service clients.

The flow of control—and the number and functionality of the different participants—in this case study is representative of enterprise distributed systems that require authentication and authorization from clients—and provide differentiated services to clients—based on the credentials offered by the client. Below, we examine this system from an *integration* perspective, *i.e.*, how can this system—which was not designed for integration with other middleware—be integrated with other middleware. Note that this chapter is *not* studying the system from the perspective of system functionality or the QoS provided by Business Logic components.

3.2. Functional Integration Challenges

Functional integration of systems is hard and involves activities that map between various levels of abstraction in the integration lifecycle, including design, implementation, and use of tools. We now describe key challenges associated with integrating older component middleware technologies, such as CCM and EJB, with newer middleware technologies, such as Web Services, and relate them to our experiences developing the shipboard computing case study described in Section 3.1.

Challenge 1. Choosing an appropriate level of integration. As shown in Step 1 of Figure 2, a key activity is to identify the right level of abstraction at which functional integration of systems should occur, which involves selecting elements from different technologies being integrated that can serve as conduits for exchanging information. Within the different possible levels at which integration can be performed, the criteria for determining the appropriate level of integration include:

- The number of normalizations (*i.e.*, the conversion to/from the native types) required to ensure communication between peer entities being integrated,
- The number (and hence the overhead) and the flexibility of deployment (*i.e.*, in-process/out-of-process etc.) of run-time entities required to support functional integration,

Figure 2. Functional Integration Challenges

- The number of required changes to the integration architecture corresponding to changes to peers being integrated, and
- Available choices of platform-specific infrastructure (e.g., operating systems, programming languages, *et al.*) associated with performing integration at a particular level.

Attempting integration at the wrong level of abstraction can yield brittle integration architectures that require changes to the integration architecture when changes occur to either the source or target system being integrated.

In our shipboard computing case study example, we need to integrate Logging components so that Web Service clients can access their services. The programming model of CCM prescribes component *ports* as the primary component interconnection mechanism. Web Services also defines ports as the primary interconnection mechanism between a Web Service and its clients. During functional integration of CCM with Web Services, therefore, a mapping between CCM component ports and Web Services ports offers an appropriate level of abstraction for integration. Although mapping CCM and Web Services ports is relatively straightforward, determining the right level of abstraction to integrate *arbitrary* middleware technologies may be much harder since a natural mapping between technologies does not always exist. In general, it is hard for system integrators to decide the right level of abstraction, and requires expertise in all of the technologies being integrated.

Challenge 2. Reconciling differences in interface specifications. After the level of abstraction to perform functional integration is determined, it is necessary to map the interfaces exposed by elements of the different technologies as shown in Step 2 of Figure 2. COTS middleware technologies usually have an interface definition mechanism that is separate from the component/service implementation details, e.g., CCM uses the OMG Interface Definition Language (IDL), whereas Web Services use W3C Web Services Definition Language (WSDL). Older technologies (such as COBOL) may not offer as clear a separation of interfaces from implementations, so the interface definition itself may be tangled. Irrespective of the mechanism used to define interfaces, mapping of interfaces between any two technologies involves at least three tasks:

- **Datatype mapping**, which involves mapping a datatype (both pre-defined and complex types) from source to target technology.
- **Exception mapping**, which involves mapping exceptions from source to target technology. Exceptions are defined separately from datatypes since the source or target technologies may not support (e.g., Microsoft's COM uses a *HRESULT* to convey errors instead of using native exceptions).
- **Language mapping**, which involves mapping datatypes between two technologies while accounting for differences in languages at the same time. Functional integration is very limited when attempting this mapping, which is often done

via inter-process communication.

In our shipboard computing case study example, Logging components handle CORBA datatypes, (which offer a limited subset of datatypes) whereas Web Service clients exchange XML datatypes (which provide a virtually unlimited set of datatypes due to XML's flexibility). Similarly, Logging components throw CORBA exceptions with specific minor/-major codes containing specific fault and retry semantics. In contrast, Web Service clients must convert these exceptions to SOAP "faults," which have a smaller set of exception codes and associated fault semantics. Performing these mappings is non-trivial, requires expertise in both the source and target technologies, and incurs scalability problems due to their tedium and error-proneness if they are not automated.

Challenge 3. Managing differences in implementation technologies. The interface mapping described above addresses the high-level details of how information is exchanged between different technologies being integrated. As shown in Step 3 of Figure 2, however, low-level technology details (such as networking, authentication, and authorization) are responsible for delivering such integration. This adaptation involves a technology mapping and includes the following activities:

- **Protocol mapping**, which reconciles the differences between the protocols used for communication between the two technologies, *e.g.*, the IIOP binary protocol is used for communication in CCM, whereas the SOAP XML-based text protocol is used in Web Services,
- **Discovery mapping**, which allows bootstrapping and discovery of components/services between source and target technologies, *e.g.*, CCM uses the CORBA Naming Service and CORBA Trading Service, whereas Web Services use Universal Description Discovery and Integration (UDDI) to discover other Web Services, and
- **Quality of Service (QoS) mapping**, which maps QoS mechanisms between source and target technologies to ensure that service-level agreements are maintained.

In our shipboard computing case study example, Logging components only understand IIOP. Unfortunately, IIOP is not directly interoperable with the SOAP protocol understood by Web Service clients. To communicate with Logging components, therefore, requests must be converted from SOAP to IIOP and vice-versa.

There are also differences between how components and services are accessed. For example, the Logging component is exposed to clients as a CORBA Object Reference registered with a Naming Service. In contrast, a Web Service client typically expects a Uniform Resource Identifier (URI) registered with a Universal Description Discovery and Integration (UDDI) service to indicate where it can obtain a service. Converting from an Object Reference to a URI is not only non-trivial, but must be kept in sync if Logging components are redeployed to different hosts.

In general, mapping of protocol, discovery, and QoS technology details not only requires expertise in the source/target technologies, it also requires intimate knowledge of the implementation details of these technologies. For example, developers familiar with CCM may not understand the intricacies of IIOP, which is usually known to only a handful of middleware technology developers, rather than application developers. This expertise is needed because issues like QoS are so-called non-functional properties, which require inputs from domain and platform experts, in addition to application developers.

Challenge 4. Managing deployment of subsystems. Component middleware technologies use declarative notations (such as XML descriptors, source-code attributes, and annotations) to capture various configuration options. Example metadata include EJB deployment descriptors, .NET assembly manifests, and CCM deployment descriptors. This metadata describes configuration options on interfaces and interconnections between these interfaces, as well as implementation entities, such as shared libraries and executables.

As shown in Step 4 of Figure 2, system integrators must track and configure metadata correctly during integration and deployment. In many cases, the correct functionality of the integrated system depends on correct configuration of the metadata. Moreover, the development-time default values for such metadata are often different from the values at integration- and deployment-time, *e.g.*, security parameters for production web servers are radically different from the ones that developers use when creating web applications.

In our shipboard computing case study example, Logging components are associated with CCM descriptors needed to configure their functionality, deployed using the CCM deployment infrastructure, and run on a dedicated network testbed. If Web Service clients need to access functionality exposed by Logging components, however, certain services (such as a Web Server to host the service and a firewall) must be configured. This coupling between the deployment information of Logging components and the services exposed to Web Service clients means that changes to Logging component necessitates corresponding changes to Logging Web Service. Failure to keep these elements in sync can result in loss of service to clients of one or both technologies.

Challenge 5. Dealing with interoperability issues. Unless a middleware technology has only one version implemented by one provider (which is highly unusual), there may be multiple implementations from different providers. As shown in Step 5 of Figure 2, differences between these implementations will likely arise due to non-conformant extension to standards, different interpretations of the same (often vague) specification, or implementation bugs. Regardless of the reasons for incompatibility, however, problems arise that often manifest themselves only during system integration. Examples of such differences are highlighted by efforts like the Web Services-Interoperability Basic Profile (WS-I) (Ballinger et al., 2006), which is a standard aimed at ensuring compatibility between the Web Services implementations from different vendors.

In our shipboard computing case study example, not only must Logging components expose their services in WSDL format, they must also ensure that Web Service clients developed using different Web Services implementations (*e.g.*, Microsoft .NET vs. Java) are equally capable of accessing their services. Logging components therefore need to expose their services using an interoperable subset of WSDL defined by WS-I, so clients are not affected by incompatibilities, such as using SOAP RPC encoding.

Due to the five challenges described above, significant integration effort is spent on configuration activities, such as modifying deployment descriptors and configuring web servers to ensure that system runs correctly. Significant time is also spent on and interoperability activities, such as handcrafting protocol adapters to link different systems together, which does not scale up as the number of components in the system increases or the number of adaptations required increases. Problems discovered at integration stage often require changes to the implementation, and thus necessitate interactions between developers and integrators. These interactions are often inconvenient, and even infeasible (especially when using COTS products), and can significantly complicate integration efforts. The remainder of this chapter shows how our GME-based (meta)model composition framework and associated tools help address these challenges.

4. DSML Composition using GME

This section describes the (meta)model composition framework in the Generic Modeling Environment (GME) (Ledeczi et al., 2001). GME is a meta-programmable modeling environment with a general-purpose editing engine, separate view-controller GUI, and a configurable persistence engine. Since GME is *meta-programmable*, it can be used to design DSMLs, as well as build models that conform to a DSML. Sidebar 1 describes the concepts available in GME that assist in the creation and use of DSMLs.

Sidebar 1: Generic Modeling Environment

The Generic Modeling Environment (GME) is an open-source, visual, configurable design environment for creating DSMLs and program synthesis environments, available for download from escher.isis.vanderbilt.edu/downloads?tool=GME. A unique feature of GME is that it is a *meta-programmable* environment, which means that GME is not only used to build DSMLs, but also to build models that conform to a DSML. In fact, the environment used to build DSMLs in GME is itself built using another DSML (also known as the *meta-metamodel*) called “MetaGME.” MetaGME provides the following elements to define a DSML:

- **Project**, which is the top-level container in a DSML,
- **Folders**, which are used to group collections of similar elements together,
- **Atoms**, which are the indivisible elements of a DSML, and used to represent the leaf-level elements in a DSML,
- **Models**, which are the compound objects in a DSML, and are used to contain different types of elements like References, Sets, Atoms, Connections *et al.* (the elements that are contained by a Model are known as *parts*),
- **Aspects**, which are used to provide a different viewpoint of the same Model (every part of a Model is associated with an Aspect),
- **Connections**, which are used to represent relationships between the elements of the domain,
- **References**, which are used to refer to other elements in different portions of a DSML hierarchy (unlike Connections, which can be used to connect elements within a Model),
- **Sets**, which are containers whose elements are defined within the same aspect and have the same container as the owner.

DSMLs are defined by metamodels, hence, DSML composition is defined by (meta)model composition. The specification of how metamodels should be composed (*i.e.*, what concepts in the metamodels that are composed relate to each other and how) can be specified via normal association relationships and additional composition operators, as described in (Lédeczi et al., 2001). GME provides the following operators that assist in composition:

- The *equivalence* operator defines a full union between two metamodel components. The two cease to be separate, but instead form a single concept. Thus, the union includes all attributes and associations, including generalization, specialization, and containment, of each individual component.
- The *interface inheritance* operator allows no attribute inheritance, but does allow full association inheritance, with one exception: containment associations where the parent functions as the container are not inherited. In other words, the child inherits its parent's external interface, but not its internal structure.
- The *implementation inheritance* operator makes the child inherit all of the parent's attributes, but only the containment associations where the parent functions as the container. No other associations are inherited. In other words, the child inherits the parent's internal structure, but not its external interface. The union of interface and implementation inheritance is the normal inheritance operator of the GME metamodeling language, and their intersection is null.

Together, these three operators allow for a semantically rich composition of metamodels.

A key property of a composite DSML is that it supports the *open-closed* principle (Meyer, 1992), which states that a class should be open for extension but closed with respect to its public interface. In GME, elements of the sub-DSMLs are *closed*, *i.e.*, their semantics cannot be altered in the composite DSML. The composite DSML itself, however, is *open*, *i.e.*, it allows the definition of new interactions and the creation of new derived elements. All tools that are built for each sub-DSML work without any modifications in the composite DSML and all the models built in the sub-DSMLs are also usable in the composite DSML.

We use the following GME (meta)model composition features to support the SIML-based integration of systems built using different middleware technologies, as described in Section 5:

- **Representation of independent concepts.** To enable complete reuse of models and tools of the sub-DSMLs, the composition must be done in such a way that all concepts defined in the sub-DSMLs are preserved. Step 1 of Figure 3 shows how no elements from either sub-DSMLs should be merged together in the composite DSML. GME's composition opera-

Figure 3. Domain-Specific Modeling Language Composition in GME

tors (Lédeczi et al., 2001) can be used to create new elements in the composite DSML, but the sub-DSMLs as a whole must remain untouched. As a consequence, any model in a sub-DSML can be imported into the composite language, and vice versa. All models in the composite language that are using concepts from the sub-DSMLs can thus be imported back into the sub-DSML. Existing tools for sub-DSMLs can be reused as well in the composite environment. This technique of composing DSMLs is referred to as *metamodel interfacing* (Emerson & Sztipanovits, 2006) since we create new elements and relationships that provide the interface between the sub-DSMLs.

- **Supporting (meta)model evolution.** DSML composition enables reuse of previously defined (sub-)DSMLs. Just like code reuse in software development, (meta)model reuse can also benefit from the concept of *libraries*, which are read-only projects imported to a host project. GME libraries ensure that if an existing (meta)model is used to create a new composite (meta)model, any changes or upgrades to the original will propagate to the places where they are used. Step 2 of Figure 3 shows how if the original (meta)model is imported as a library, GME provides seamless support to update it when new versions become available (libraries are supported in any DSML with GME, not just the metamodeling language).

Components in a host project can create references to—and derivations of—library components. The library import process creates a copy of the reused project, so subsequent modifications to the original project are not updated automatically. To update a library inside a host project, a user-initiated refresh operation is required. To achieve unambiguous synchronization, elements inside a project have unique ids, which ensures correct restoration of all relationships that are established among host project components and the library elements.

- **Partitioning (meta)model namespaces.** When two or more (meta)models are composed, name clashes may occur. To alleviate this problem, (meta)model libraries (and hence the corresponding components DSMLs) can have their own namespaces specified by (meta)modelers, as shown in Step 3 of Figure 3. External software components, such as code generators or model analysis tools that were developed for the composite DSML, must use the fully qualified names. But tools that were developed for component DSMLs will still work because GME sets the context correctly before invoking such a component.

- **Handling constraints.** The syntactic definitions of a metamodel in GME can be augmented by static semantics specifications in the form of Object Constraint Language (OCL) (Warmer & Kleppe, 2003) constraint expressions. When metamodels are composed together, the predefined OCL expressions coming from a sub-DSML should not be altered. GME's Constraint Manager therefore uses namespace specifications to avoid any possible ambiguities, and these expressions are evaluated by the Constraint Manager with the correct types and priorities as defined by the sub-DSML, as shown in Step 4 of Figure 3. The composite DSML can also define new OCL expressions to specify the static semantics that augment the specifications originating in the metamodels of the sub-DSMLs.

5. Integrating Systems with SIML

This section describes how we created and applied the *System Integration Modeling Language* (SIML) to solve the challenges associated with functional integration of systems in the context of the shipboard computing scenario described in Section 3.1. SIML is our open-source composite DSML that simplifies functional integration of component-based systems built using heterogeneous middleware technologies. First, we describe how SIML applies GME's (meta)model composition features to compose DSMLs built for CCM and Web Services. We then describe how the challenges described in Section 3.2 are resolved using features in SIML.

5.1. The Design and Functionality of SIML

Applying GME's (meta)model composition features to SIML. To support integration of systems built using different middleware technologies, SIML uses the GME (meta)model composition features described in Section 4 as shown in Figure 4. SIML is thus a composite DSML that allows integration of systems by composing multiple DSMLs, each representing a different middleware technology. Each sub-DSML is responsible for managing the metadata (creation, as well as generation) of the middleware technology it represents.

The composite DSML produced using SIML defines the semantics of the integration, which might include reconciling differences between the diverse technologies, as well as representing characteristics of various implementations. The result is a single composite DSML that retains all the characteristics of its sub-DSMLs, yet also unifies them by defining new interactions between elements present in both DSMLs. System integrators therefore have a single MDE environment that allows the creation and specification of elements in each sub-DSML, as well as interconnecting them as if they were elements of a single domain.

For example, SIML is designed to support composite DSMLs that could represent different resource adaptations required to connect an EJB component with a Web Service. Likewise, it could be used to represent the differences between implementation of Web Services in the Microsoft .NET framework vs. the implementation in IBM's WebSphere. The problems with functional integration of systems outlined in Section 3.2 can therefore be resolved since the composite DSML allows generation of metadata since the tools of the sub-DSMLs work seamlessly in the composite.

Figure 4. Design of System Integration Modeling Language (SIML) Using Model Composition

Applying SIML to compose CCM and Web Services. Our initial use of SIML was to help integrate CCM with Web Services in the context of the shipboard computing case study described in Section 3. The two sub-DSMLs we needed to integrate to support the new requirements described in Section 3 were:

- The **Platform-Independent Component Modeling Language (PICML)** (Balasubramanian et al., 2005), which enables developers of CCM-based systems to define application interfaces, QoS parameters, and system software building rules. PICML can also generate valid XML descriptor files that enable automated system deployment.
- The **Web Services Modeling Language (WSML)**, which supports key activities in Web Service development, such as creating a model of a Web Services from existing WSDL files, specifying details of a Web Service including defining new bindings, and auto-generating artifacts required for Web Service deployment.

These two sub-DSMLs were developed independently for earlier projects. The case study described in Section 3 provided the motivation to integrate them together using GME's (meta)model composition framework.

Since SIML is a composite DSML, all valid elements and interactions from both PICML and WSML are valid in SIML. It is therefore possible to design both CCM components (and assemblies of components), as well as Web Services (and federations of Web Services) using SIML, just as if either PICML or WSML were used independently. The whole is greater than the sum of its parts, however, because SIML defines new interactions that allow connecting a CCM component (or assembly) with a Web Service and automates generation of necessary gateways, which are capabilities that exist in neither PICML nor WSML.

5.2. Resolving Functional Integration Challenges using SIML

We now show how we applied SIML to resolve the functional integration challenges discussed in Section 3.2 in the context of our shipboard computing case study example described in Section 3. Although we focus on the initial version of SIML that supports integration of CCM and Web Services, its design is sufficiently general that it can be applied to integrate other middleware technologies (such as EJB) without undue effort. Figure 5 shows how SIML resolves the following challenges to generate a gateway given an existing CCM application:

Resolving challenge 1. Choosing an appropriate level of integration. As mentioned in Section 3.2, determining the right level of integration requires expertise in all the different technologies being integrated. To allow interactions between CCM

Figure 5. Generating a Web Service Gateway Using SIML

components and Web Services, SIML defines interactions between ports of CCM components and ports exposed by the Web Services. SIML also automates the generation of the glue code, so some choices with respect to the level of integration, *e.g.*, mapping of a CCM port to a Web Service port, are pre-determined, while other decisions, *e.g.*, aggregation of more than one CCM component into a single Web Service, are customizable.

SIML thus extends the list of valid interactions of both CCM components and Web Services, which is an example of a composite DSML defining interactions that do not exist in its sub-DSMLs. SIML can also partition a large system into hierarchies via the concept of “modules,” which can be either CCM components (and assemblies of CCM components) or Web Services.

In our shipboard computing case study example, we use SIML to define interconnections between the CCM and Web Service logging capabilities by connecting the ports of the CCM Logging Component to the ports of the Logging Web Service. These connections automate a number of activities that arise during integration, including generation of resource adapters, such as the gateways shown in step 7 of Figure 5 and described in the resolution of Challenge 3 below. SIML therefore provides a middleware technology-specific integration framework for system integrators to define the points of interaction in their system, and avoids having to deal with low-level mechanics of the integration design.

SIML’s architecture can be enhanced to support integration of many middleware technologies, by extending the list of interactions defined by SIML to integrate new technologies. For example, SIML could be extended to support interactions between CCM and EJB or between Web Services and EJB. Extending SIML to support EJB requires specification of a DSML that describes the elements and interactions of EJB.

Once the DSML for EJB is specified, it can be imported into SIML as a library while also assigning a new namespace to it. The creation of a new namespace prevents any clash between the type systems, *e.g.*, between a CCM component and EJB component. Interactions between elements of CCM and EJB can then be defined in the composite DSML. From these new interactions, generative techniques (as explained in resolution to Challenge 3 below) can be applied to automate the integration tasks.

Resolving challenge 2. Reconciling differences in interface specifications. To map interfaces between CCM and Web Services, SIML provides a tool called IDL2WSDL, which automatically converts any valid CORBA IDL file to a corresponding WSDL file. As part of this conversion process, IDL2WSDL performs both *datatype mapping*, which maps CORBA datatypes

to WSDL datatypes, and *exception mapping*, which maps both CORBA exceptions to WSDL faults. IDL2WSDL thus relieves system integrators from the intricacies of this mapping.

Figure 5 shows how both IDL and WSDL can be imported into the DSML environment corresponding to CCM (PICML) and Web Services (WSML). This capability allows integrators to define interactions between CCM components and Web Services. SIML also supports *language mapping* between ISO/ANSI C++ and Microsoft C++/CLI, which is the .NET framework extension to C++.

In our example scenario, IDL2WSDL can automatically generate the WSDL files of the Logging Web Service from the IDL files of the Logging Component. The generated WSDL file can then be imported into SIML, and annotated with information used during deployment. SIML can also generate a WSDL file back from the model, so that WSDL stubs and skeletons can be generated. SIML thus automates much of the tedious and error-prone details of mapping IDL to WSDL, thereby allowing system integrators to focus on the business logic of the application being integrated.

Resolving challenge 3. Managing differences in implementation technologies. The rules defined in SIML allow definition of interaction at the modeling level. This feature, however, is not useful if these definitions cannot be translated into runtime entities that actually perform the interactions. SIML therefore generates *resource adapters*, which automatically convert SOAP requests into IIOP requests, and vice-versa.

A *resource adapter* in SIML is implemented as a gateway. A gateway sits between Web Service clients and encapsulates access to the CCM component by exposing it as a Web Service. SIML allows system integrators to define connections between ports of a CCM component and a Web Service, as shown in Figure 5. These connections are then used by a SIML *model interpreter*, which automatically determines the operation/method signatures of operations/methods of the ports on either end of a connection, and uses this information to generate a gateway automatically. The generated gateway contains all the “glue code” necessary to perform datatype mapping, exception mapping, and language mapping between CCM and Web Services.

SIML’s gateway generator is configurable and can currently generate Web Service gateways for two different implementations of Web Services: GSOAP (Engelen & Gallivan, 2002) and Microsoft ASP.NET. The generated gateway also performs the necessary *protocol mapping* (i.e., between IIOP and SOAP) and *discovery mapping* (i.e. automatically connecting to a Naming Service to obtain object references to CCM components). Our initial implementation does not yet support *QoS mapping*, which is the focus of future work, as described in Section 7.

In our shipboard computing case study example, SIML can automatically generate the Logging Web Service gateway conforming to GSOAP and/or Microsoft ASP.NET, by running the SIML model interpreter. Auto-generation of gateways eliminates the tedious and error-prone programming effort that would have otherwise been required to integrate CCM components with Web Services. In general, given a pair of technologies that need to be integrated, auto-generation of gateways eliminates the need for both writing code required to perform the technology mapping, as well as the repetitive instantiation of such code for each of the interfaces that need to be integrated. Auto-generation also masks the details of the configuration of the technology-specific *resource adapters* used in the integration.

Resolving challenge 4. Managing deployment of subsystems. After the necessary integration gateways have been generated, system integrators also need to deploy and configure the application and the middleware using metadata, e.g., in the form of XML descriptors. Since SIML is built using (meta)model composition it can automatically use the tools developed for the sub-DSMLs directly from within SIML. For instance, PICML can handle deployment of CCM applications and WSML can handle deployment of Web Services.

In our shipboard computing case study example, SIML can thus be used to automatically generate the necessary deployment descriptors for all CCM components, as well as the Logging Web Service. SIML therefore shields system integrators from low-level details of the formats of the different descriptors. It also shields them from manually keeping track of the number of such descriptors required to deploy a CCM component or a Web Service.

By encapsulating the required resource adapters inside a Web Service or CCM component, SIML allows reuse of deployment techniques available for both CCM and Web Services. System integrators therefore need not deploy resource adapters separately. While this approach works for in-process resource adapters (such as those generated by SIML), out-of-process resource adapters need support from a deployment descriptor generator. Since SIML is a DSML itself, this support could be added to SIML so it can generate deployment support for out-of-process resource adapters.

Resolving challenge 5. Dealing with interoperability issues. Since knowledge of the underlying middleware technologies is built into SIML, it can compensate for certain types of incompatibilities, such as differences in interface definition styles during design time. For example, IDL2WSDL allows generation of WSDL that supports an interoperable subset of WSDL

as defined in the WS-I Basic Profile. System integrators are thus better prepared to avoid incompatibilities that would have traditionally only showed up during integration testing.

SIML can also define constraints on WSDL definition as prescribed by the WS-I Basic Profile, so that violations can also be checked at modeling time. Similarly, gateway generation can automatically add workarounds for particular implementation quirks, such as defining the correct set of values for XML namespaces of the interfaces defined in WSDL files depending upon the (observed) behavior of the target middleware implementation. System integrators are once again shielded from discovering these problems during final integration testing. In our shipboard computing case study example, SIML can generate a Logging Web Service gateway that either supports a WS-I subset or uses SOAP RPC encoding.

The DSML composition-based approach to integrating systems therefore relieves system integrators from developing more code during integration. The automation of gateway generation also scales the integration activity since developers need not write system specific integration code. In addition, SIML supports evolution of the integrated system by incrementally adding more components or by targeting different middleware implementations as future needs dictate.

6. Future Trends

This section discusses emerging and future technological trends in the integration of systems, with special focus on functional integration and deployment of component-middleware (such as EJB and CCM) based systems. We also discuss how MDE approaches help with functional integration of systems.

Increased focus on deployment and configuration of systems. The success of component middleware technologies like EJB and Microsoft.NET has resulted in software systems created by customizing pre-existing COTS components rather than being created from scratch. The increased use of pre-existing components shifts the focus from development to configuration and deployment of COTS components. With the increase in scale of the systems being developed, traditional approaches to deployment and configuration, (*e.g.* using *ad hoc* scripts) no longer suffice. To alleviate the complexity in deployment and configuration of systems with a large number of components, specifications of sophisticated deployment infrastructures (such as the OMG's Deployment and Configuration (D&C) specification (*Deployment and Configuration of Component-based Distributed Applications, v4.0*, 2006)) and implementations of these specifications (Deng, Balasubramanian, Otte, Schmidt, & Gokhale, 2005) have emerged.

Another factor contributing to the need for agile deployment and configuration of systems is the transition away from traditional versioned software releases with major upgrades in features between versions, to a more incremental upgrade process with more frequent releases with few feature updates between versions. Technologies like ClickOnce deployment (Microsoft Corporation, 2006a) and Java Web Start (Sun Microsystems, 2006c) which utilizes (Sun Microsystems, 2006b) have been developed to support rapid installation, as well as flexible upgrades of software systems onto a number of target machines.

The trend towards development and use of sophisticated and customizable deployment middleware infrastructure is likely to grow with the increase in the scale of the systems being deployed. The proliferation of such deployment middleware, however, also emphasizes the need for development of design-time tools, such as PICML (Balasubramanian et al., 2005), in the commercial software product space. Tools that support the Software Factories (Greenfield, Short, Cook, & Kent, 2004) paradigm are a promising start to fill the gap present in design-time tools for deployment. Other efforts include the SOA Tools Platform project (Eclipse.Org, 2006), which aims to build frameworks that help in the design, configuration, assembly, deployment, monitoring, and management of software designed using the Service Component Architecture specification (SCA) (IBM DeveloperWorks, 2005).

Integration of systems using heterogeneous component technologies. Large-scale distributed systems are also composed of heterogeneous competing middleware technologies, such as EJB, CCM, and Microsoft.NET. The trend towards selling software as a service has resulted in the Service-Oriented Architecture (SOA) paradigm becoming a popular way to integrate and deploy in-house applications systems. The most popular implementation of SOA, Web Services, leverages the ubiquitous presence of the Web to its advantage, and figures prominently in enterprise distributed system integration activities.

An older approach is traditional Enterprise Application Integration (EAI), which implement *normalized message routers*, *i.e.*, all messages between applications that are integrated are first normalized to a canonical format before being routed to the destination. In the presence of service-oriented middleware technologies, however, such normalization might impose an unnecessary and unacceptable overhead (Vinoski, 2003) on the performance and QoS offered by the integrated system. New approaches to implementing system integration middleware, such as in IONA's Artix (IONA Technologies, 2006), Advanced Message Queuing Protocol (Vinoski, 2006), Java Business Integration (Sun Microsystems, 2006a), and the Service Component Architecture (IBM DeveloperWorks, 2005), are designed to support pluggable architectures for system integration.

The increase in sophistication of integration middleware technologies will likely mirror the need for flexible integration architectures. Coupled with the increase in heterogeneity of the middleware technologies, the task of integration is likely to develop into a critical stage of the traditional software development lifecycle. We therefore need tools to support the design and configuration of the integration architectures based on these integration middleware platforms. Tools like SIML described in this paper are a first step in this direction, and point out the need for more R&D activities and commercial products in this area.

MDE-based Integration. The need for design-time tools to support integration as highlighted above will result in the development of tools to simplify system integration. The levels of abstraction in existing software development methods, such as object-oriented programming (OOP) and aspect-oriented programming (AOP), and technologies (such as third-generation programming languages like C++, Java and C#, and application frameworks like Microsoft.NET and Java Class libraries), however, has the potential to render integration tools as complex as the software being integrated. It is therefore critical that these tools support a higher-level of abstraction like models, as opposed to using low-level configuration files in XML and/or programming language code.

A promising approach is to use models with well-defined semantics to capture the design intent including the assumptions in an explicit fashion. Representing the integration architecture as models provides many benefits, including

- Making integration design decisions explicit, supporting re-targetting to multiple integration platforms, and allowing domain experts to concentrate on integration activity rather than platform-specific details.
- Providing a common format for reverse engineering from pre-existing systems, which is important since integration of enterprise distributed systems typically involves integrating many pre-existing (often heterogeneous) pieces, as opposed to pieces implemented from scratch.
- Transferring information between different integration tools than specifications written using informal notations, such as English.

Promising approaches to representation of systems using models include the OMG's Unified Modeling Language (UML) (*Unified Modeling Language (UML) v1.4*, 2001) and domain-specific languages based on OMG's Meta-Object Facility (MOF) (*MetaObject Facility (MOF) 2.0 Core Specification*, 2003), as well as technologies like Microsoft's System Definition Model (SDM) (Microsoft Corporation, 2006b).

The QoS offered by systems that are integrated from a number of sub-systems will likely be determined by the quality of the integration architecture. To represent complex integration architectures at a high-level of abstraction—and to support understanding of existing sub-systems during integration—it is helpful to use an MDE-based integration approach. Model-driven tools like SIML are an early step in dealing with the complexity of future integration technologies.

7. Concluding Remarks

The development of enterprise distributed systems increasingly involves more integration of existing commercial-off-the-shelf (COTS) software and less in-house development from scratch. With the increase in capabilities of COTS component middleware technologies, the complexity of integration of systems built upon such frameworks is also increasing. This chapter shows how a model-driven engineering (MDE) approach to functional integration of systems built using component middleware technologies enhances conventional approaches to system integration, which are tedious, error-prone, and non-scalable for enterprise distributed systems. We then show how domain-specific modeling language(DSML)s and (meta)model composition can help to address these limitations.

To demonstrate the viability of our approach, we enhanced support for composition of DSMLs in the Generic Modeling Environment (GME). Using this new capability, we developed the *System Integration Modeling Language (SIML)*, which is a DSML composed from two other DSMLs: the CORBA Component Model (CCM) profile of *Platform-Independent Component Modeling Language (PICML)* and the *Web Services Modeling Language (WSML)*. Finally, we evaluated the benefits of our approach by generating a Logging component gateway from the model, which automates key steps needed to functionally integrate CCM components with Web Services.

The following is a summary of lessons learned thus far from our work developing and applying the SIML (meta)model composition tool-chain to integrate heterogeneous middleware technologies:

- **Integration tools are becoming as essential as design tools.** SIML is designed to bridge the gap between existing *component technologies* (in which the majority of software systems are built) and *integration middleware* (which facilitate the integration of such systems). SIML elevates the activity of integration to the same level as system design by providing MDE tools that support integration design of systems built with heterogeneous middleware technologies. Since SIML is a

DSML, it can potentially be used as the infrastructure to define constraints on the integration process itself, thereby allowing evaluation of service-level agreements prior to the actual integration.

- **Automating key portions of the integration process is critical to building large-scale distributed systems.** Compared with conventional approaches, our MDE approach to system integration automates key aspects of system integration, including gateway “glue code” generation, metadata management, and design-time support for expressing unique domain and/or implementation assumptions. It supports seamless migration of existing investment in models and allows incremental integration of new systems. Moreover, our MDE approach is general-purpose and can be applied to tool-chains other than GME, as well as to help integrate applications based on middleware technologies other than CCM and Web Services.

- **QoS integration is a complex problem, and requires additional R&D advances.** Though SIML helped map functional aspects of a system from a source technology to a target technology, our work is not complete until the non-functional, QoS-related aspects of a system also map seamlessly. For example, technologies like the Real-time CORBA Component Model (RT-CCM) (Wang & Gill, 2004) support many QoS-related features (such as thread pools, lanes, priority banded connections, and standard static/dynamic scheduling services) that allow system developers to configure the middleware to build systems with desired QoS features.

When systems based on RT-CCM are integrated with other technologies, it is critical to automatically map the QoS-related features used by an application in the source technology to the set of QoS features available in the target technology. For example, a number of specifications have been released for Web Services that target QoS features, such as reliable messaging, security, and notification. The focus of our future efforts in functional integration of systems therefore involves extending SIML to map QoS features automatically from one technology to another using DSMLs, such that the integration is automated in all aspects – both functional and non-functional.

Ultimately, there is a need for integration design tools that help with functional integration, as well as other forms of integration, including data, presentation, and process integration. These design tools themselves require integration into the software development lifecycle to provide an “application integration platform,” similar to how software testing tools (such as JUnit (Massol & Husted, 2003) and NUnit (Hunt & Thomas, 2004)) have gained widespread acceptance and have become an integral part of the software development lifecycle.

Instructions for downloading the open-source SIML and GME tools are available at www.dre.vanderbilt.edu/cosmic.

References

- Balasubramanian, K., Balasubramanian, J., Parsons, J., Gokhale, A., & Schmidt, D. C. (2005, March). A Platform-Independent Component Modeling Language for Distributed Real-time and Embedded Systems. In *Proceedings of the 11th real-time technology and application symposium (rtas '05)* (pp. 190–199). San Francisco, CA.
- Ballinger, K., Ehnebuske, D., Ferris, C., Gudgin, M., Liu, C. K., Nottingham, M., et al. (2006, April). *WS-I Basic Profile*. www.ws-i.org/Profiles/BasicProfile-1.1.html.
- Britton, C., & Bye, P. (2004). *IT Architectures and Middleware: Strategies for Building Large, Integrated Systems*. Addison-Wesley Professional.
- Consortium, W. W. W. (2004, Feb). *Web Ontology Language*. www.w3.org/2004/OWL/.
- CORBA Components*. (2002, June).
- Deng, G., Balasubramanian, J., Otte, W., Schmidt, D. C., & Gokhale, A. (2005, November). DANCE: A QoS-enabled Component Deployment and Configuration Engine. In *Proceedings of the 3rd working conference on component deployment*. Grenoble, France.
- Deployment and Configuration of Component-based Distributed Applications, v4.0*. (2006, April).
- Eclipse.Org. (2006). *Soa tools platform project*. <http://www.eclipse.org/stp/index.php>.
- Emerson, M., & Sztipanovits, J. (2006, Oct). Techniques for metamodel composition. In *The 6th oopsla workshop on domain-specific modeling, oopsla 2006*. Portland, OR.
- Engelen, R. van, & Gallivan, K. (2002). The gSOAP Toolkit for Web Services and Peer-to-Peer Computing Networks. In *Ccgrid* (pp. 128–135). IEEE Computer Society.
- Foster, I., Kesselman, C., Nick, J. M., & Tuecke, S. (2002). Grid Services for Distributed System Integration. *Computer*, 35(6), 37–46.
- Greenfield, J., Short, K., Cook, S., & Kent, S. (2004). *Software factories: Assembling applications with patterns, models, frameworks, and tools*. New York: John Wiley & Sons.

- Hill, J. H., Slaby, J., Baker, S., & Schmidt, D. C. (2006, August). Applying System Execution Modeling Tools to Evaluate Enterprise Distributed Real-time and Embedded System QoS. In *Proceedings of the 12th international conference on embedded and real-time computing systems and applications*. Sydney, Australia.
- Hohpe, G., & Woolf, B. (2003). *Enterprise Integration Patterns: Designing, Building, and Deploying Messaging Solutions*. Addison-Wesley Professional.
- Hunt, A., & Thomas, D. (2004). *Pragmatic unit testing in c# with nunit*. The Pragmatic Programmers.
- IBM. (1999). *MQSeries Family*. www-4.ibm.com/software/ts/mqseries/.
- IBM. (2001). *WebSphere*. www.ibm.com/software/inf01/websphere/index.jsp.
- IBM DeveloperWorks. (2005). *Service component architecture*. <http://www-128.ibm.com/developerworks/library/specification/ws-sca/>.
- IONA Technologies. (2006). *Artix - soa for the complex enterprise*. <http://www.iona.com/products/artix/>.
- Karsai, G., Neema, S., Abbott, B., & Sharp, D. (2002, August). A Modeling Language and Its Supporting Tools for Avionics Systems. In *Proceedings of 21st digital avionics systems conf.*
- Karsai, G., Sztipanovits, J., Ledecz, A., & Bapty, T. (2003, January). Model-Integrated Development of Embedded Software. *Proceedings of the IEEE*, 91(1), 145–164.
- Ledecz, A., Bakay, A., Maroti, M., Volgysei, P., Nordstrom, G., Sprinkle, J., et al. (2001, November). Composing Domain-Specific Design Environments. *IEEE Computer*, 44–51.
- Lédeczi Ákos, Nordstrom, G., Karsai, G., Volgyesi, P., & Maroti, M. (2001). On Metamodel Composition. In *Proceedings of the 2001 IEEE international conference on control applications (CCA)* (pp. 756–760). Mexico City, Mexico: IEEE.
- Ludwig, H., Keller, A., Dan, A., King, R. P., & Franck, R. (2003, January). *Web Service Level Agreement Language Specification*. researchweb.watson.ibm.com/wsla/documents.html.
- Massol, V., & Husted, T. (2003). *Junit in action*. Greenwich, CT, USA: Manning Publications Co.
- MetaObject Facility (MOF) 2.0 Core Specification*. (2003, October).
- Meyer, B. (1992, October). Applying Design By Contract. *Computer (IEEE)*, 25(10), 40–51.
- Microsoft Corporation. (2002). *Microsoft .NET Development*. msdn.microsoft.com/net/.
- Microsoft Corporation. (2006a). *Clickonce deployment overview*. <http://msdn2.microsoft.com/en-us/library/142dbbz4.aspx>.
- Microsoft Corporation. (2006b). *System definition model overview*. <http://www.microsoft.com/windowsserversystem/dsi/sdmwp.mspx>.
- Microsystems, S. (2003, November). *J2EE Connector Architecture Specification*. java.sun.com/j2ee/connector/.
- MOF 2.0/XMI Mapping Specification, v2.1*. (2005, September).
- Ponnekanti, S. R., & Fox, A. (2002, January 01). SWORD: A Developer Toolkit for Web Service Composition.
- Schmidt, D. C. (2006). Model-Driven Engineering. *IEEE Computer*, 39(2), 41–47.
- Smith, C., & Williams, L. (2001). *Performance Solutions: A Practical Guide to Creating Responsive, Scalable*. Addison-Wesley Professional.
- Stankovic, J. A., Wang, H., Humphrey, M., Zhu, R., Poornalingam, R., & Lu, C. (2001, December). VEST: Virginia Embedded Systems Toolkit. In *Proceedings of the IEEE real-time embedded systems workshop*. London, UK.
- SUN. (2002). *Java Messaging Service Specification*. java.sun.com/products/jms/.
- Sun Microsystems. (2001, August). *Enterprise JavaBeans Specification*. java.sun.com/products/ejb/docs.html.
- Sun Microsystems. (2006a). *Java business integration (jbi)*. <http://www.jcp.org/en/jsr/detail?id=208>.
- Sun Microsystems. (2006b). *Java network launching protocol and api*. <http://jcp.org/en/jsr/detail?id=56>.
- Sun Microsystems. (2006c). *Java web start technology*. <http://java.sun.com/products/javawebstart/index.jsp>.
- Trowbridge, D., Roxburgh, U., Hohpe, G., Manolescu, D., & Nadhan, E. G. (2004, June). *Integration Patterns*. msdn.microsoft.com/library/default.asp?url=/library/en-us/dnpag/html/intpatt.asp.
- UML Profile for Enterprise Application Integration (EAI)*. (2004, March).
- Unified Modeling Language (UML) v1.4*. (2001, September).
- Vinoski, S. (2003). Integration with web services. *IEEE Internet Computing*, 07(6), 75–77.
- Vinoski, S. (2006). Advanced message queuing protocol. *IEEE Internet Computing*, 10(6), 87–89.
- Wang, N., & Gill, C. (2004, January). Improving Real-time System Configuration via a QoS-aware CORBA Component Model. In *Hawaii International Conference on System Sciences, Software Technology Track, Distributed Object and Component-based Software Systems Minitrack, HICSS 2004*. Kona, HI.

- Warmer, J., & Kleppe, A. (2003). *The object constraint language: Getting your models ready for mda*. Boston, MA, USA: Addison-Wesley Longman Publishing Co., Inc.
- Zeng, L., Benatallah, B., Ngu, A. H., Dumas, M., Kalagnanam, J., & Chang, H. (2004). QoS-Aware Middleware for Web Services Composition. *IEEE Trans. Softw. Eng.*, 30(5), 311–327.