

Programvarekomponenter og distribuerte system

INF 5040 høst 2005

foreleser: Frank Eliassen

Frank Eliassen, SRL & Ifi/UiO

1

En historie om mellomvare

- Første generasjons mellomvare
 - Utelukkende basert på *klient-tjerner modellen*
 - Eksempler inkluderer Open Group's DCE
- Andre generasjons mellomvare
 - Basert på *distribuert objekt-teknologi*
 - Eksempler inkluderer CORBA and Java RMI
- Tredje generasjons mellomvare?
 - Basert på kommende *komponent-teknologi*

Frank Eliassen, SRL & Ifi/UiO

2

Fremveksten av komponent-teknologier

➤ Hva er en komponent [Szyperski]?

“ a unit of *composition* with *contractually specified interfaces* and *explicit context dependencies* only”

“in this context, a component can be *deployed independently* and is subject to *third-party composition*”

Frank Eliassen, SRL & Ifi/UiO

3

Rasjonale for komponenter

- Tid til markedet
 - Forbedret produktivitet/ redusert kompleksitet
 - Fokus på gjenbruk
- Programmering ved montasje (fabrikasjon) i stedet for utvikling (engineering)
 - Reduserte krav til kunnskaper
- Viktigste fordel: utvikling av tjener-siden?
 - (Se EJB og CORBA Component Model seinere)

Frank Eliassen, SRL & Ifi/UiO

4

Gjenbruk av komponenter

Frank Eliassen, SRL & Ifi/UiO

5

Komposisjon I

➤ Komponenter og komposisjon

- Komposisjon er den grunnleggende metode for konstruksjon, utvidelse og gjenbruk i komponent-basert programvareutvikling
- Jfr (implementasjons) arv i objekt-orienterte tilnæringer

Frank Eliassen, SRL & Ifi/UiO

6

Komposisjon II

➤ Connection-oriented programming

- Komposisjon av pre-fabrikerte komponenter
- Inngående- og utgående grensesnitt
 - (provided/required interfaces)
 - Reflekterer retningen på metodekall
 - Ikke retningen til dataflyten
- Utgående grensesnitt
 - De metodekall en komponent potensielt kan utstede

Frank Eliassen, SRL & Ifi/UiO

7

Tredjeparts-komposisjon

➤ Komposisjonen kan gjøres av tredjepart

➤ Eksempel

- Connections, outgoing and ingoing interfaces
- Forbinder "matchende" grensesnitt
- Kan gjøres under kjøretid
 - Kan typisk gjøres ved å sette et passe attributt i komponenten med det utgående grensesnitt (setXXX)

Frank Eliassen, SRL & Ifi/UiO

8

Mange "connection" mønstre

- En-til-en, en-til-mange, mange-til-en, mange-til-mange

Frank Eliassen, SRL & Ifi/UiO

9

"Indirection"

- Frakobling av inngående og utgående grensesnitt ved mellomliggende komponenter

Frank Eliassen, SRL & Ifi/UiO

10

Komposisjon vs arv

- The fragile base class problem (Szyperski)
 - Med bruk av arv, er det ofte vanskelig å modifisere en superklasse (base class) uten å påvirke uavhengig utviklede subklasser
- Fordeler ved komposisjon
 - Bygger på "*message forwarding*" ikke arv
 - "Message forwarding" er enklere men mindre uttrykksfulle enn arv.
- Komposisjon krever mer eksplisitt koding av relasjoner mellom entiteter (*designed in vs patched in*)

Frank Eliassen, SRL & Ifi/UiO

11

Bakgrunn for Java og CORBA komponentmodeller

- Kjente problemer med CORBA og Java-RMI
 - Hvordan utplasserer jeg min applikasjon?
 - Hvilke tjenester vil være tilgjengelige på en gitt vertsmaskin?
 - Hvem vil aktivisere mine objekter?
 - Jfr forelesning om designutfordringer
 - Hvem forvalter mine objekters livssyklus?

=> Vi trenger en standard utviklings, utplasserings og kjøretidsomgivelse for distribuerte objekter (CORBA, Java)

Frank Eliassen, SRL & Ifi/UiO

12

Eksplisitt mellomvare

- Programmerer direkte mot en mellomvare API
- Applikasjonslogikken må sammenveves med logikk for livssyklusshandtering, transaksjoner, sikkerhet, persistens, m.v.

Frank Eliassen, SRL & Ifi/UiO

13

Implisitt mellomvare

- Logikk for livssyklusshandtering, transaksjoner, sikkerhet, persistens, m.v. håndteres av mellomvaren
- Behov for mellomvaretjenester erklæres separat og kan senere endres uten å endre applikasjonskoden
- Mellomvaren kan endres uten å endre applikasjonskoden

Frank Eliassen, SRL & Ifi/UiO

14

Komponentplattform

- En standard utviklings, utplasserings og kjøretidsomgivelse kan utformes som en mengde kontraktsfestede grensesnitt
- Kontrakten inngås mellom komponenter og en komponentplattform
- Komponentplattformen definerer reglene for utplassering (installasjon), komposisjon og aktivering av komponenter.

Frank Eliassen, SRL & Ifi/UiO

15

En implementasjon av en komponentplattform kalles gjerne en container

- Containerens ansvar
 - livssyklus håndtering
 - systemtjenester
 - sikkerhet
 - dynamisk installasjon og aktivering av nye komponenter

Frank Eliassen, SRL & Ifi/UiO

16

Kontrakter

- Hva inneholder en kontrakt?
 - *Mengde provided* grensesnitt.
 - Noen av disse kan være påkrevd av komponentplattformen
 - *Mengde required* grensesnitt.
 - Disse må tilbys av andre komponenter tilgjengelig i containeren
 - Pre og post betingelser/invarianter
 - Annet (ikke-funksjonelle krav)
- Funksjoner defineres både syntaktisk og semantisk
 - `int add(int a, int b)`
 - pre: $a + b \leq \text{Integer.MAXINT}$
 - post: $\text{result}' = a + b$
- Ekstra-funksjonelle krav
 - Garanti: Retur innen 10 ms
 - Betingelse: Trenger 1000 CPU-sykler

Frank Eliassen, SRL & Ifi/UiO

17

Nøkkelspillere

- OMG og komponenter
 - CORBA v3 standarden med CORBA Component Model (CCM)
- Microsoft og komponenter
 - Utvikling av COM/DCOM, COM+ og .NET
- SUN og komponenter
 - Utvikling av Java Beans og EJB

Frank Eliassen, SRL & Ifi/UiO

18

Enterprise Java Beans (EJB)

- Komponent-arkitektur for utplasserbare (“deployable”) tjener-side komponenter i Java.
- Litteratur:
 - <http://java.sun.com/j2ee/overview.html>
 - <http://www.theserverside.com/books/masteringEJB/>
Part I: gir introduksjon til komponentarkitekturer og EJB
- Tre typer enterprise beans
 - Session beans (verb)
 - Transiente, applikasjonslogikk (forretningsregler ...)
 - Entity beans (substantiv)
 - Persistente, data-relatert logikk (oppdatere tilstand til entiteter)
 - Message driven beans
 - Logikk for å motta asynkrone meldinger og evt kalle session beans

Frank Eliassen, SRL & Ifi/UiO

19

Klient-interaksjon med EJB komponent system

Frank Eliassen, SRL & Ifi/UiO

20

EJB objektet

➤ Request Interceptor

- Delegerer forespørsler til bønner
- Representerer implisitt mellomvare

Frank Eliassen, SRL & Ifi/UiO

21

Home objektet

➤ EJB objektfabrikk

- Oppretter, lokaliserer og fjerner EJB objekter
- Klienter lokaliserer Home objekter vha navnetjeneste

Frank Eliassen, SRL & Ifi/UiO

22

Innpakking og utplassering

➤ Innpakking

- For å levere og utplassere en komponent kreves et standardisert arkivformat som pakker inn separate filer (komponent-kode og meta-data)
- Ejb-jar fil
 - Fil som inneholder all informasjon som er nødvendig for å utplassere en komponent i en container-omgivelse

➤ Deployment descriptor

- XML fil som beskriver konfigurasjon (ulike grensesnitt og bean-klasser), krav til mellomvare-tjenester, etc

Frank Eliassen, SRL & Ifi/UiO

23

“Connection-oriented programming” og EJB

➤ Ingen støtte for connection-oriented programming!!

- Følger tradisjonell objekt-orientert komposisjon (tredjepart kan ikke binde EJBer)
- Styrken er automatisk komposisjon av komponent-instanser med passe tjenester og ressurser
 - Automatisk konfigurering av nødvendig implisitt mellomvare ut fra behov spesifisert i en deployment-descriptor (transaksjoner, persistens og sikkerhet)
- (JavaBeans har imidlertid støtte for connection-oriented programming)

Frank Eliassen, SRL & Ifi/UiO

24

Java 2 Enterprise Edition

- En (spesifikasjon av en) plattform for utvikling og kjøring av forretningskritiske systemer
- Definerer
 - tjenester
 - bibliotek
 - protokoller
 - kjøremiljø
- Målet med J2EE er å gjøre det lettere å utvikle applikasjoner med flerlagsarkitektur
- Inkluderer EJB komponent-arkitektur

Frank Eliassen, SRL & Ifi/UiO

25

Flerlagsarkitektur

- Krav om åpenhet og distribusjon
- Større fleksibilitet enn tradisjonelle klient-tjener systemer
- Deler presentasjon, data og forretningslogikk i egne programkomponenter, uavhengig av presentasjon og datarepresentasjon
- Flerlagsarkitektur bygger på komponentmodeller

Frank Eliassen, SRL & Ifi/UiO

26

Flerlagsarkitektur

Frank Eliassen, SRL & Ifi/UiO

27

J2EE API spesifikasjoner

- **Enterprise Java Beans:** Komponentmodell for å bygge gjenbrukbare tjenerkomponenter
- **Java Database Connectivity (JDBC):** Javagrensesnitt mot relasjonsdatabaser
- **Java RMI over the Internet-ORB Protocol (RMI-IIOP):** Fjernmetodeanrop mellom Java VM basert på IIOP.
- **Java Message Service:** Asynkron kommunikasjon vha meldinger
- **Java IDL:** En Java CORBA ORB som implementerer et subset av CORBA spesifikasjonen
- **Java Server Pages (JSP):** Dynamisk generering av web-sider
- **Java Servlets:** Servlets er komponenter som utplasseres på en webtjener
- **Java Transaction Service (JTA):** Transaksjonstjeneste
- ...

Frank Eliassen, SRL & Ifi/UiO

28

EJB/J2EE vs CORBA

➤ EJB komplementerer CORBA

- Mange EJB-tjenere bygger på CORBA-implikasjoner
- EJB-teknologi gjør det lettere å bygge applikasjoner på toppen av CORBA sin infrastruktur

Frank Eliassen, SRL & Ifi/UiO

29

Java 2 Enterprise Edition

Frank Eliassen, SRL & Ifi/UiO

30

CORBA Component Model (CCM)

- Hva er CCM?
 - En *språkuavhengig*, komponentmodell for tjener-siden av fler-lagsarkitekturen som understøtter implementasjon, forvaltning, konfigurering og utplassering av CORBA applikasjoner
- Viktige egenskaper
 - En underliggende *komponentmodell*
 - En innpakningsteknologi for utplassering av binære, *flerspråklige* eksekverbare enheter
 - Et *container rammeverk* som tilbyr implisitt mellomvare for sikkerhet, transaksjoner, persistens og hendelsesbasert kommunikasjon

Frank Eliassen, SRL & Ifi/UiO

31

En CORBA komponent

- Støtte for connection-oriented programming
 - Connect/disconnect operasjoner på Receptacles
 - Eller basert på script-språk (del av CCM deployment descriptor)

Frank Eliassen, SRL & Ifi/UiO

32

Microsoft COM ...

- Tilby en komponent objekt-modell basert på prinsippene om binær innkapsling og binær kompatibilitet
 - *Binær innkapsling*: klienter må ikke recompileres selv om tjenerobjektet endrer seg
 - *Binær kompatibilitet*: klient- og tjenerobjekter kan utvikles med forskjellige utviklingsomgivelser og forskjellige språk
- Grunnleggende mekanisme for å oppnå binær innkapsling og binær kompatibilitet i COM:
 - skille mellom grensesnitt og implementasjon
- Støtte for spesifisering av utgående grensesnitt
- COM er en proprietær og de-facto standard
- COM+ adderer tjenester og interceptors til COM
- .NET introduserer CLR (Common Language Runtime) m.m.
- Mer seinere (studentpresentasjoner)

Frank Eliassen, SRL & Ifi/UiO

33

Oppsummering

- Komponenter
 - Programmering etter LEGO-prinsippet
 - Kontraktsmessige grensesnitt og komposisjon
 - Støtte for connection oriented programming
- Komponentarkitektur
 - Spesifiserer kontraktsfestede grensesnitt mellom komponenter og applikasjonstjenere.
 - Java: EJB, CORBA: CCM, Microsoft: COM+/.NET
- Java 2 Enterprise Edition (J2EE)
 - en standard utviklings-, utplasserings- og kjøretidsomgivelse for distribuerte EJB objekter

Frank Eliassen, SRL & Ifi/UiO

34