

Integration as Code

Mifan Careem
VP - Solutions Architecture, WSO2

- Mifan Careem, Vice President of Solution Architecture @ WSO2
- Oversees Solution Architecture and customer facing technical interactions at WSO2
- Has worked with 200+ customers in API Strategy, Integration strategy and API led digital transformation initiatives

WSO2 API-Led Integration Platform

Open Source API Management, Integration, Identity

Start with API management...

API MANAGER

API design, creation, reuse, governance, and analytics

20K APIs for 200K orgs

- API analytics
- API designer
- API gateway
- API microgateway
- API publisher
- API storefront/marketplace
- API repository/registry
- API Analytics

Complement APIs with integration, security and analytics to connect apps and data.

ENTERPRISE INTEGRATOR

Quick, iterative integration of any app, data, or system

6 trillion transactions / yr

- ESB
- Integration designer
- Message broker
- Workflows
- Business rules
- Streaming engine
- Stream processing
- Integration analytics

IDENTITY SERVER

Secure and federated identity For APIs and integration

60M identities managed

- Identity management
- Identity federation / SSO
- Identity bridging
- API and microservices security
- Strong and adaptive Auth
- Access control
- Privacy control
- IAM and security analytics

From Integration Imperative to Exploding Endpoints

Disaggregated architectures drive 50 billion endpoints, growing >1 trillion

Scale and agility are pushing app disaggregation...

CONSUMER DEMAND

SUPPLIERS DISAGGREGATE ARCHITECTURE TO MEET DEMAND

...that makes hybrid integration the unspoken challenge of all cloud services

Disaggregation leads to more endpoints

Everything is
An Endpoint

Functions

APIs

Data

SaaS

Legacy

Devices

Integration in an increasingly disaggregated world

**INTEGRATION
PRODUCTS**

ESB, BPMN, EAI

NOT AGILE

The
Integration
Gap

**GENERAL PURPOSE
PROGRAMING LANGUAGES**

Java / Spring
JavaScript / Node

NOT INTEGRATION SIMPLE

Through 2020, integration work will account for 50% of the time and cost of building a digital platform.

Use a Hybrid Integration Approach for Digital Transformation

© 2018 Gartner, Inc. and/or its affiliates. All rights reserved.

Smarter With **Gartner**

50% of software development will be integration

Ballerina

Cloud Native Programming Language


```
@kubernetes:Deployment{
  image: "corp/microsocial",
}

@apiGateway:{
  security: "OAuth",
  transactionPerSec: 15
}

service<http> myService {

  @http:ResourceConfig {
 methods: ["POST"]
  }
  resource(caller, request) {


 endpoint twitter:client t {};
 transaction {
 t -> tweet( ... );
 caller -> respond( ... );
 }
  }
}
```


AGILE
INTEGRATION SIMPLE

Ballerina is a compiled, type safe,
Turing-complete, concurrent
programming language.

Ballerina is the glue between microservices

Ecosystem extensions for disaggregated architecture

Kubernetes

Jaeger

Docker

Prometheus

etcd

OAuth2 / OIDC

Istio / Envoy

Linkerd

RabbitMQ

Consul

AMQP

Swagger/OpenAPI

MySQL

gRPC / Protobuf

Postgres

WebSub

Cassandra

Spring/Java

Visual Studio Code

IntelliJ IDEA

Ballerina bridges the Integration Gap

	Agile		Integration Simple	
	Edit / Build / Run	Module management	Services	Transformations
	Language server	Ballerina Central	Endpoints	JSON primitive
	IDE plugins	Type safety	Resources	Annotations
	Projects	Union types	Connectors	Circuit breaker
	Docker and K8S	Flow control	->	Async
Discover at ballerina.io	Debugger	Observability	Workers, fork/join	gRPC
	Testerina: unit tests	CI/CD	Message broker	Protobuf
	Doc generation	Table, vector, map	Versioning	XML type
	CLI extensions	Struct	Bridge	Streams
	Dev tracing	Lambda	Swagger	CSV
	I/O	Tasks, scheduling	Databases	Session mgmt
	Projects	Dependency mgmt		

Composites for the enterprise

How to get involved

Learn more

<http://ballerina.io>

Open source

<http://github.com/ballerina-platform/>

Get support

Stack Overflow #ballerina tag

Learn about the
company

<http://wso2.com/>

From ESBs to Smart Endpoints and Dumb Pipes

Microservices architectures promotes the elimination of a central ESB in places of smart endpoints connected by dumb pipes

ESB as the central integration bus

- Centralized ESB layer provides integration and network communications along with governance

Smart endpoints and dumb pipes

- Microservices code has to take care of network communications and governance of services

