
Database Binding Component
User's Guide

Sun Microsystems, Inc.
4150 Network Circle
Santa Clara, CA 95054
U.S.A.

Part No: 821–1069–05
December 2009

Copyright 2009 Sun Microsystems, Inc. 4150 Network Circle, Santa Clara, CA 95054 U.S.A. All rights reserved.

Sun Microsystems, Inc. has intellectual property rights relating to technology embodied in the product that is described in this document. In particular, and without
limitation, these intellectual property rights may include one or more U.S. patents or pending patent applications in the U.S. and in other countries.

U.S. Government Rights – Commercial software. Government users are subject to the Sun Microsystems, Inc. standard license agreement and applicable provisions
of the FAR and its supplements.

This distribution may include materials developed by third parties.

Parts of the product may be derived from Berkeley BSD systems, licensed from the University of California. UNIX is a registered trademark in the U.S. and other
countries, exclusively licensed through X/Open Company, Ltd.

Sun, Sun Microsystems, the Sun logo, the Solaris logo, the Java Coffee Cup logo, docs.sun.com, Java, and Solaris are trademarks or registered trademarks of Sun
Microsystems, Inc. or its subsidiaries in the U.S. and other countries. All SPARC trademarks are used under license and are trademarks or registered trademarks of
SPARC International, Inc. in the U.S. and other countries. Products bearing SPARC trademarks are based upon an architecture developed by Sun Microsystems, Inc.

The OPEN LOOK and SunTM Graphical User Interface was developed by Sun Microsystems, Inc. for its users and licensees. Sun acknowledges the pioneering efforts
of Xerox in researching and developing the concept of visual or graphical user interfaces for the computer industry. Sun holds a non-exclusive license from Xerox to
the Xerox Graphical User Interface, which license also covers Sun's licensees who implement OPEN LOOK GUIs and otherwise comply with Sun's written license
agreements.

Products covered by and information contained in this publication are controlled by U.S. Export Control laws and may be subject to the export or import laws in
other countries. Nuclear, missile, chemical or biological weapons or nuclear maritime end uses or end users, whether direct or indirect, are strictly prohibited. Export
or reexport to countries subject to U.S. embargo or to entities identified on U.S. export exclusion lists, including, but not limited to, the denied persons and specially
designated nationals lists is strictly prohibited.

DOCUMENTATION IS PROVIDED “AS IS” AND ALL EXPRESS OR IMPLIED CONDITIONS, REPRESENTATIONS AND WARRANTIES, INCLUDING ANY
IMPLIED WARRANTY OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE OR NON-INFRINGEMENT, ARE DISCLAIMED, EXCEPT TO
THE EXTENT THAT SUCH DISCLAIMERS ARE HELD TO BE LEGALLY INVALID.

091221@23031

Contents

Understanding the Database Binding Component ... 5
About Database Binding Component ..5

Components of Database Binding Component ..5
Supporting Features in Database Binding Component ...6
Open ESB Packages that Make Up the New Database Binding Component9

Database Binding Component as Provider .. 11
Database Binding Component as Consumer ... 11
Database Binding Component WSDL Extensibility Elements .. 11

Functional Architecture of Database Binding Component ... 12
Functional Architecture of the JDBC Binding Component — Comparative Study 15

3

4

Understanding the Database Binding
Component

The topics in this document provide information about Understanding the Database Binding
Component.

What You Need to Know

These topics provide information about Database Binding Component.
■ “About Database Binding Component” on page 5.
■ “Supporting Features in Database Binding Component” on page 6.
■ “Supporting Features in Database Binding Component” on page 6.
■ “Functional Architecture of Database Binding Component” on page 12.

About Database Binding Component
The Database Binding Component (DB BC) provides a comprehensive solution for configuring
and connecting to databases that support Java Database Connectivity (JDBC) from within a
Java Business Integration (JBI) environment. Database BC is a JBI component that provides
database operations as services. JBI components acting as consumers invoke these Web
Services. The Database BC is an implementation in compliance with JBI Specification 1.0.

The Database BC supports the following database artifacts to be exposed as Services.
■ Table
■ Prepared Statements
■ Procedures
■ SQL File

Components of Database Binding Component
The Database BC helps users to handle databases with flexibility. It also provide Web Services in
conjunction with other OpenESB components.

5

The following components are part of the Database BC.
■ The WSDL from Database wizard, which supports Table, Prepared Statements, Procedure,

and SQL File (NetBeans plug-in).
■ Custom WSDL extensions for configuring the Web Service (NetBeans plug-in).
■ Database Binding Runtime component (JBI runtime component).

Supporting Features in Database Binding Component
The Database BC has all the features of the JDBC Binding Component and subset of SQL
Service Engine. The Database BC supports the listed database artifacts that are exposed as
Services.
■ Database Objects

■ Table
■ View
■ Prepared Statements
■ Procedures
■ SQL File

■ Database Operations (DDL)
■ Table

■ Insert
■ Update
■ Delete
■ Select
■ Database Polling for Inbound

■ PollPostProcessing Delete
■ PollPostProcessing Mark Column
■ PollPostProcessing Copy
■ PollPostProcessing Move

■ Prepared Statements
■ Select
■ Insert
■ Update
■ Delete

■ Procedures
■ Database Connectivity

Database connectivity through Java Naming and Directory Interface (JNDI) lookup
■ XSD Creation and Editing

Supporting Features in Database Binding Component

Database Binding Component User's Guide • December 20096

■ Creating XML Schema Definition (XSD) through wizard for
■ Table
■ Prepared Statements
■ Procedure
■ SQL File

■ WSDL Creation and Editing

Creating WSDL components through a wizard with relevant binding information, service,
and port definitions
■ Table
■ Prepared Statements
■ Procedures
■ SQL File

■ Other Features
■ Transaction Control (including XA)
■ JDBC WSDL extension validations in the WSDL Editor
■ Fault Handling

■ Databases Supported
■ Tier 1 Databases Supported
■ MySQL
■ Oracle

Tier 2 Databases Supported
■ SQL Server
■ DB2
■ Sybase

■ Driver Types Supported
Drivers are uniquely different in what they do and the type of functions they support.
■ DataDirect 3.7 (Type 4)
■ Derby Network client driver for Derby 10.2
■ Oracle Database

■ Oracle Type 2 driver (thin) for Oracle 9i
■ Oracle Type 2 driver (thin) for Oracle 10G
■ Oracle Type 2 driver (thin) for Oracle 11G

ojdbc14.jar,ojdbc5.jar: This driver works with Table, Prepared Statements, and
Procedures.

■ MySQL Native

Supporting Features in Database Binding Component

Understanding the Database Binding Component 7

mysql-connector-java-5.1.5-bin.jar: This driver works with Table, Prepared
Statements, Procedures, and SQL File.

■ MySQL DataDirect Driver
This driver works with Table, Prepared Statements, Procedures, and SQL File.

■ Oracle Native
This driver works with Table, Prepared Statements (supports only during Runtime),
Procedures, and SQL File (supports only during Runtime).

■ Oracle DataDirect Driver
This driver works with Table, Prepared Statements, and SQL File.

■ SQL SERVER 2005 Native
sqljdbc.jar: This driver works with Table, Prepared Statements, and SQL File.

■ SQL SERVER 2005 DataDirect Driver
sqljdbc.jar: This driver works with Table, Prepared Statements, and SQL File.

■ Sybase Native
jconn3.jar: This driver works with Table, Prepared Statements, and SQL File.

■ DB2 Native
db2jcc.jar: This driver works with Table, Prepared Statements, Procedures, and SQL
File.

Note – With this, both the JAR Files and the NBM Files are installed together.

■ Supported Platforms
■ Windows
■ Solaris
■ Mac OS X
■ Linux

■ Support for OpenESB
NetBeans plug-in compliant with the NetBeans enterprise suite.

■ Systemic Qualities
■ Application Configuration and Variables

Provides support for application configuration at deployment time and runtime, that is,
after an application has been packaged. Must allow for changing configuration without
modifying the packaged application.

■ Logging
Develop a consistent logging strategy across all runtime components.

Supporting Features in Database Binding Component

Database Binding Component User's Guide • December 20098

■ Monitoring and Management
Provides a shared model for instrumentation, aggregation, and presentation of
monitoring data related to performance, activity, and status. Needs to allow for unified
monitoring across Sierra. This includes the core platform as well as components.

■ Recovery
XA recovery is a big part of this picture, but it's not everything. All components need to
be able to recover gracefully from failure, including failure of other components
internally and externally; and dealing with faults or errors in a manner that does not
compromise message reliability.

■ Dynamic Addressing
Extend the scope of an application dynamically through dynamic addressing or
invocation.

■ Retry
Qualities that can be added to an interaction with an endpoints.

■ Throttling
Qualities that can be added to an interaction with an endpoints.

■ Serial Processing and Message Ordering
Needs explicit support by all components; might benefit from conventions with respect
to the status (DONE or ERROR) is sent back (that convention is related to TX and
reliable messaging as well).

■ Common Fault and Error Handling
Establishes a common fault or error framework for all components. This ensures
consistency in fault behavior and content.

■ Transaction Propagation
Provides a transferable construct for transaction information within the context of a
given invocation (parent -> child).

■ Configuration Usability
MBean and WSDL extensibility elements consistency or usability.

Open ESB Packages that Make Up the New Database Binding
Component

This runtime component is available as a sun-database-binding.

The design-time components still leverage the
org-netbeans-modules-wsdlextensions-jdbc.nbm. NetBeans Modules help create artifacts for
the sun-database-binding. The artifacts that the new version of these components generate are
deployed to the Database BC instead of the JDBC Binding Component or SQL Service Engine.

Open ESB Packages that Make Up the New Database Binding Component

Understanding the Database Binding Component 9

Database BC (DB BC) is a Java Business Integration (JBI) runtime component that provides a
comprehensive solution for configuring and connecting to databases. Database BC provides
data operations as Services. It supports the JDBC from within a JBI environment. Other JBI
components invoke these Web Services acting as consumers. Database BC considers both Data
Manipulation Language (DML) and Data Definition Language (DDL) operations as Web
Services.

The services that the Database BC exposes are actually SQL operations on Table, Prepared
Statements, and Procedures. The Database BC supports the following database artifacts to be
exposed as Services.

■ Table
■ Prepared Statements
■ Procedures
■ SQL File

The Database BC can assume the role of either a JBI consumer (polling inbound requests) or a
JBI provider (sending outbound messages).

Service
Engine

Normalized Message Router

Binding
Component

Database Binding
ComponentDatabase

BC Consumer
Database

BC Provider

Database Database

Insert
Update
Delete
Find

Poll

JBI Runtime Environment

Open ESB Packages that Make Up the New Database Binding Component

Database Binding Component User's Guide • December 200910

Once installed, the Database BC can be used to design, deploy, and run the Service Units. The
most important part of a Service Unit is the WSDL that describes the Database services.
Database BC provides a set of extension elements specific to Database BC for connecting to the
Database.

Database Binding Component as Provider
Database BC acts as a provider in case of outbound message flow. Database BC acts as an
external service provider when other engines and components 'invoke' it. In this role, when it
receives a normalized message as part of the message exchange, it converts and extracts the SQL
operation. The SQL operation is then executed on the specified database. In other words, when
the Database BC acts as a JBI provider, it extracts the SQL query from a JBI message received
from the JBI framework. It then executes the query on a specified database. It converts the reply
from the database into a JBI message that other JBI components can service.

Database Binding Component as Consumer
Database BC also acts as a consumer incase of inbound functionality where Database BC polls
for records from a particular table, converts them into normalized message, and sends to the
Normalized Message Router (NMR). This process is analogous to the inbound connections
implemented in CAPS 6. In other words, When the Database BC acts as a JBI consumer, it polls
a specified database for updates to a table in the database. When a new record is stored in the
table, the database polls for the record for the specified time interval and the Database BC picks
up that record, constructs a JBI message, and sends the message to the JBI framework so it can
be serviced by other JBI components.

Database Binding Component WSDL Extensibility
Elements
The Database BC WSDL extensibility element is a template used to construct an instance of a
Database BC WSDL. The Database BC WSDL extensibility elements contains information for
constructing the Database BC message. These messages are constructed using the message
parts, message formats, properties mapping, and other message related information necessary
for the Database BC to properly map message exchanges to Database BC messages and vice
versa. The Database BC WSDL extensibility elements also contain information about the
database to which it connects.

Open ESB Packages that Make Up the New Database Binding Component

Understanding the Database Binding Component 11

Functional Architecture of Database Binding Component
The following figure shows the functional architecture of Database Binding Component.

Functional Architecture of Database Binding Component

Database Binding Component User's Guide • December 200912

The following table briefly describes the functional operation of each module or wizard.

Schema Handler

Transaction
Manager

Transaction Mgmt

RunTime& Deployment

Connection Mgmt

DenormalizerOutbound Receiver

Outbound
Message
Processor

Normalizer

Runtime Config

Endpoint Bean

JDBCTypeSystem

Connection
Manager

RDBMS
Factory

Transaction
Handler

Transaction
Context

JMX Interface

Wizard Launcher

Design Time & WIZARD

Database BC Delivery Channel

Installation

JDBCBindingBootstrap

Connection Handler

WSDL Generator

Oracle

MetaData Handler

SQL Server

DB2

Other Database

XSD Model

NetBeans common model

WSDL Model

JDBC API

Libraries

WSDL4J API

JBI FRAMEWORK

Imported Interfaces

Databases

Exported Interfaces

Functional Architecture of Database Binding Component

Understanding the Database Binding Component 13

TABLE 1 Functional Description

Function Description

Installation Module Installs, uninstalls, and manages the lifecycle of the Database BC. This
module is used to plug the Database BC into the JBI Framework and
monitor the lifecycle of the Binding Component such as install,
uninstall, start, stop, and so on.

Wizard Module Assists in interacting with the database.
■ The Database Wizard create/edit interface queries the database to

build WSDL from Database Table, Procedures, and Prepared SQL
Statements.

■ XSDs are created based on the Table, Procedures, and Prepared
Statements in the external data source.

■ Database Operations are added to provide the appropriate database
functionality.

■ The wizard assists in interacting with the database using JDBC API
specific calls and ensures that appropriate methods are called and
the data is formatted appropriately when manipulating the
database.

■ The Database Wizard can create XSDs based on any combination
of Table, Procedures or Prepared Statements.

■ The Database Wizard uses imported interfaces like the WSDL
Editor and XSD Editor.

Wizard Launcher Launcher the Database Wizard. This interface basically plugged in into
the existing WSDL Editor Wizard.

Schema Handler Is responsible for creating an XML Schema for the corresponding table.
The generated schema can be imported into the WSDL

MetaData Handler Gets the MetaData from the database and displays the data to the user
through the wizard. MetaData consists of the user-specific description
of the table. MetaData handler gets the MetaData of the TableColumns,
Prepared Statements, and Procedures. This data is supplied to the
schema generator module to generate the schemas.

WSDL Generator Generates the WSDL using imported APIs and the Schema Handler.

Database BC Runtime Provides the functionality for the Database BC at runtime. The
Database BC receives the normalized message it gets from the NMR,
denormalizes the message, and gathers the required parameters (JNDI
name, Operations, and so on) from the message. It processes the
parameter, normalizes the output, and sends it back to the NMR.

Functional Architecture of Database Binding Component

Database Binding Component User's Guide • December 200914

TABLE 1 Functional Description (Continued)
Function Description

Connection Handler Provides the functionality to get the connection from different
databases. This module uses the JMX API to create a connection pool
and the JNDI name to obtain the connection from the data source or
Java Naming API. This information is used to create JDBC resource
and bind it to the JDBC context of the JNDI tree. The Connection
Handler uses two methods to get connected to the database. If the user
has already created the JNDI name and wants to establish a connection
to the database, then the Connection Handler looks up the JNDI name
in the JNDI context and gets the connection. If the given JNDI Name
does not exists the Connection Handler binds as a new JDBC context to
the JNDI tree during deployment time. In the second method, the
Connection Handler establishes a connection using the connection
parameters. (driver class name, URL, username, and password).

Transaction Management The Database BC implements the XAResource interface of JTA to be
part of the global transaction and enlists the resource with the
Transaction Manager. The Transaction Manager is responsible for
starting and ending the XA Transaction. It implements the two-phase
commit protocol to support the global transaction.

JMX Interface Provides a method to bind the Database BC context to the JNDI tree of
an application server context.

JBI Framework Provides administration tools such as install, uninstall, deploy, and
undeploy and normalized message router functionality to the Database
BC.

NetBeans Common Model The Database BC uses the WSDL Editor and XSD Editor imported
models from the NetBeans as part of the enterprise pack.

Functional Architecture of the JDBC Binding
Component — Comparative Study
The following figure depicts the functional architecture of the Database BC including various
logical components and external systems. The diagram is centered around the external and
internal interfaces provided by the binding component. The term interface is used in a generic
sense to mean any piece of information going back and forth between components.

The architecture includes the following:

■ Public Private (External to Alaska)
■ Project Private (Internal to Alaska but External to JDBC BC)
■ Imported Interfaces
■ Exported Interfaces
■ Core JDBC BC Functional Modules

Functional Architecture of Database Binding Component

Understanding the Database Binding Component 15

Installation and
LC Mgmt

Installer and Lifecycle interface

Installer and
Lifecycle
interface

WSDL Launcher /
JDBC WIZARD

WSDLExtensions
JNDI Configurator

WSDL Generator

JBI Spec

App Server

NetBeans

JBI core /
Framework

WSDL Editor

Service Unit
Deployer

Service Unit
Builder/ Deployer

JDBC BC
Config

JDBC BC
Runtime

JDBC API

External Modules to Alaska

JDBC /JNDI resource

JMX Controls / API

NMR & Delivery Channel

JBI Service Unit
Builder / Deployer

WSDL Editor

NetBeans

JBI API

Data Source / JDBC Spec

Functional Modules in the JDBC BC

JBI Core Framework

Imported Interface

ActorExported Interface

Functional Architecture of Database Binding Component

Database Binding Component User's Guide • December 200916

	Database Binding Component User's Guide
	Understanding the Database Binding Component
	About Database Binding Component
	Components of Database Binding Component

	Supporting Features in Database Binding Component
	Open ESB Packages that Make Up the New Database Binding Component
	Database Binding Component as Provider
	Database Binding Component as Consumer
	Database Binding Component WSDL Extensibility Elements

	Functional Architecture of Database Binding Component
	Functional Architecture of the JDBC Binding Component — Comparative Study

