

Ohjelmistoarkkitehtuurit

Arkkitheonisista tyyleistä ja ratkaisumalleista

11.9.2012 1

Arkkitheonisista tyyleistä ja ratkaisumalleista

- Taylor:n määritelmän mukainen arkkitheoninen ratkaisumalli (architectural pattern) on otettavissa käyttöön kun mallissa olevat parametroidut komponentit korvataan sovelluskohtaisilla. Spesifejä ratkaisutapoja suhteellisen rajattuun joukkoon ongelmia.
- Arkkitheoninen tyyli on yleisluonteisempi ratkaisuperiaate eikä ole yhtä suoraviivaisesti otettavissa käyttöön.
 - Periaateratkaisuja, joilla kuitenkin omat sovellusalueensa.
 - Sovellusalue voi olla laaja
- Raja tyylin ja ratkaisumallin välillä ei ole selvä
 - eri lähteissä on erilaisia tulkintoja ja määritelmiä
 - esim. Koskimies & Mikkonen rinnastaa käsitteet ja käyttää niistä termiä arkkitheuurityyli.

11.9.2012 2

Esimerkkejä arkkitheonisista ratkaisumalleista

- Kolmitasoarkkitehtuuri
 - Three-tier / state-logic-display

11.9.2012 3

Esimerkkejä arkkitheonisista ratkaisumalleista (MVC)

Model-View-Controller (MVC) [malli-näkymä-ohjain]

- Sovellusalue: monimuotoisia käyttöliittymänäkymiä sisältävät interaktiiviset järjestelmät
- Motivaatio:
 - Ohjelmistolla on erilaisia käyttäjiä ja näillä erilaisia tarpeita käyttöliittymään liittyen
 - Samaa informaatiota pitää pystyä esittämään ja käsittelemään eri muodoissa
 - Käyttöliittymän tulisi olla helposti muutettavissa
- Krasner, G., Pope S: Cookbook for Using the Model-View-Controller User Interface Paradigm in Smalltalk-80, *JOOP* Aug./Sep., 1988.

11.9.2012 4

Esimerkkejä arkkitheonisista ratkaisumalleista (MVC)

- Kolmenlaisia komponentteja
 - Malli**-komponentit ovat vastuussa laskentaan liittyvän tiedon (tai tilan) säilytyksestä
 - Näkymä**-komponentit ovat vastuussa tiedon esittämisestä käyttäjälle
 - Ohjain**-komponentit ovat vastuussa käyttäjän ja järjestelmän välisen vuorovaikutuksen ohjaamisesta
 - Ottavat esimerkiksi vastaan hiiren näpäyksiä, näppäimen painamisia jne. ja muuntavat nämä mallikomponenttien tilaan vaikuttaviksi operaatioiksi
- Malli-komponentit eivät riipu mistään (tietystä) näkymä- tai ohjain-komponentista
- Muutokset malli-komponenteissa välitetään näkymille Tarkkailija-suunnittelumallin mukaisesti (eli niille näkymille, jotka ovat ilmaisseet kiinnostuksensa muutoksiin)

11.9.2012 5

Esimerkkejä arkkitheonisista ratkaisumalleista (MVC)

11.9.2012 6

Tietovuopohjaiset tyylit

- Data flow styles
- Pääpaino siinä miten tieto liikkuu riippumattomien komponenttien välillä
- Erätöiden sarja (batch sequential)
 - Perinteinen eräajosovellus
 - Tiedon käsittely jakautuu vaiheisiin,
 - Lopputulos valmis kun kaikki vaiheet on suoritettu
 - Ei rinnakkaisuutta

11.9.2012

13

Tietovuopohjaiset tyylit

- Erätöiden sarja jatkuu:
 - Tieto liikkuu kokonaisuuksina vaiheelta toiselle esimerkiksi ajastetusti, vuonohjauksen tai käyttäjän ohjaamana
 - Vaiheelle voi tulla useita syöttöaineistoja ja se voi tuottaa useita tulosaineistoja
 - Vaihe käsittelee syöttöaineistot kokonaisuudessaan ennen tulosaineiston luovutusta eteenpäin seuraavalle vaiheelle
 - Sovellusalueita:
 - *Monivaiheiset tiedonjalostusprosessit, jossa aineistoa ei voi käsitellä osina*
 - *XML-muunnokset käyttäen dokumenttipuuta*

11.9.2012

14

Tietovuopohjaiset tyylit

- Väylät ja suodattimet (pipes and filters)
 - Koostuu **prosessointiyksiköistä** (filters) ja niitä yhdistävistä tietovirtaa kuljettavista **väylistä** (pipes)
 - Prosessointiyksiköt käsittelevät aktiivisesti tietoa
 - Väylät siirtävät tietoa eteenpäin passiivisesti
 - Prosessointiyksiköt ovat ("puhtaassa tapauksessa") täysin itsenäisiä
 - *Lukevat syötevirtaa ja tekevät sen perusteella laskentaa → lähettävät eteenpäin muokatun syötevirran*

11.9.2012

15

Tietovuopohjaiset tyylit

Väylät ja suodattimet jatkuu...

11.9.2012

16

Tietovuopohjaiset tyylit

- Väylät ja suodattimet jatkuu...
- Kukin prosessointiyksikkö pitää voida toteuttaa itsenäisenä entiteettinä
 - Ei jaettava tilatietoa
 - Prosessointiyksikkö riippuu ainoastaan oman syöteensä muodosta
- Prosessointi tapahtuu yhdessä vaiheessa pala kerrallaan:
 - tietoalkion (esimerkiksi tekstirivin) prosessointi ei saisi riippua jonkin tulevan tietoalkion prosessoinnista
 - *tällöin suodattimet voivat toimia rinnakkain*
 - *Unix-väyliin kytketyt käsittelyvaiheet ovat usein sellaisia, että rinnakkaisuus estyy – käsittely voi edetä vasta kun koko aineisto saatu, esim järjestäminen suodattimena*
 - Tietoa voidaan puskuroida, mutta laajamittainen puskurointi rikkoo arkkitehtuurin perusajatuksen, ja vaikeuttaa esimerkiksi syöteen rinnakaista prosessointia

11.9.2012

17

Tietovuopohjaiset tyylit

- Väylät ja suodattimet jatkuu...
- **Liukuhinna** (pipeline architecture)
 - Erikoistapaus väylät ja suodattimet mallista: Ei haarautumisia
 - Helppo synkronoida, voi edetä
 - **työntämällä (push)**
 - *prosessointiyksikkö kutsuu seuraavan yksikön palvelua ja välittää tietoa eteenpäin (alkaa alusta)*
 - **tai vetämällä (pull)**
 - *prosessointiyksikkö kutsuu edellisen yksikön palvelua (rekursiivisesti).*

11.9.2012

18

Kerosarkkitehtuurit

- Layered architectures
 - Kerosarkkitehtuuri koostuu tasoista, jota on järjestetty jonkin abstrahointiperiaatteen mukaan nousevaan järjestykseen
 - Usein abstrahointi tapahtuu akselilla ihminen-laite
 - Usein kerrokset ovat luonteeltaan niin teknisiä, että eri abstraktiotasojen nimeäminen ja erottaminen käsitteellisesti toisistaan on hankalaa

11.9.2012 20

Kerosarkkitehtuurit

- Virtuaalikoneet (virtual machines)
- Perusajatus:
 - Taso toimii virtuaalikoneena, joka tarjoaa palveluita ylemmän tason korkeamman abstraktion virtuaalikoneelle. Ylemmän tason tarjoamat palvelut toteutetaan välittömästi alemman tason palveluita hyväksikäyttäen.
 - Ajatus toteutuu vain **puhtaassa (strict) kerosarkkitehtuurissa**
- Käytännössä puhtaasta kerosarkkitehtuurista voi olla kahdenlaisia poikkeamia:
 - Palvelukutsuja tehdään alemmasta kerroksesta ylemmän kerrokseen
 - Palvelukutsu ohittaa kerroksia kulkiessaan ylhäältä alaspäin (→ **avoim kerosarkkitehtuuri**)
- Kerrostien ohittaminen on tarpeen useimmiten tehokkuussyistä (tai sitten välissä oleva kerros ei toteuta tiettyä palvelua, joka löytyy alemmalta kerrokselta)

11.9.2012 21

Kerosarkkitehtuurit

- Kerrosken ohittamisesta aiheutuva ongelma:
 - Tietty kerros tulee riippuvaiseksi myös muista kuin suoraan sen alapuolella olevasta kerroksesta
 - Kerrosken vaihtaminen hankalaa
- Palvelukutsun tekeminen alemmasta kerroksesta ylemmän päin voi olla merkki vakavasta ongelmasta arkkitehtuurissa
 - Alempi kerros saattaa olla riippuvainen ylemmästä

11.9.2012 22

Kerosarkkitehtuurit

- Joskus alemman kerroksen on kuitenkin tarpeen kutsua ylemmän kerroksen koodia
 - Alemman kerroksen täytyy mukauttaa toimintaansa ylemmän kerroksen mukaan
 - Jotta alempi kerros ei tulisi (liian) riippuvaiseksi ylemmästä kerroksesta, voidaan hyödyntää **takaisinkutsuperiaatetta** (callback)
 - Alempi kerros tarjoaa rekisteröintioperaation, jonka avulla ylempi kerros rekisteröi takaisinkutsussa kutsuttavan koodin alemman kerroksen käyttöön

11.9.2012 23

Kerrosarkkitehtuurit

- Kun kerrosten väliset rajapinnan on selkeästi määritelty, kerros voidaan vaihtaa toiseksi ilman, että se vaikuttaa muuhun järjestelmään
- rajapintojen/ kerrosten toimintojen **standardointi** lisää vaihdettavuutta

11.9.2012 25

Virtuaalikone esimerkkejä

- Virtuaalikoneella rajapinta tai kieli (esim. Java bytecode), jonka avulla konetta käytetään
 - kätkee toteutuksen, mahdollistaa useita alustoja
- Sovellusrajapinnat palveluihin (API, application programming interface)
 - Esimerkiksi käyttöjärjestelmillä, luokkakirjoilla → kätkee yksityiskohdat, parantaa siirrettävyyttä
- Asiakas-palvelin arkkitehtuuri
 - 2-tasoinen kerrosarkkitehtuuri
 - etäproseduurikutsut kommunikoinnissa

11.9.2012

31

Asiakas-palvelin

- Asiakas-palvelin
- Yksi yleisimmistä tyyleistä hajautetuissa järjestelmissä
- Komponentit ovat joko **asiakkaita** (client) tai **palvelimia** (server)
 - Sovelluslogiikka on jaettu asiakkaiden ja palvelimien kesken (kaksi kerrosta → "2-tiered architecture")
 - Esim: asiakkaat hoitavat tiedon esittämisen ja palvelin hoitaa liiketoimintalogiikan ja tiedon pysyvän talletuksen

11.9.2012

32

Asiakas-palvelin

- Käyttökelpoinen melkein aina kun sovelluksen logiikka on tarpeen jakaa kahteen kerrokseen
- Palvelin tarjoaa palveluita asiakkaille, mutta ei pyydä palveluita asiakkaalta
- Asiakkaat tarvitsevat palvelimen tarjoamia palveluita
- Palvelin ei tiedä ennalta asiakkaiden määrää eikä asiakkaiden identiteettejä
- Asiakkaat tietävät palvelimen identiteetin (esim. IP-osoite ja portti)
- Asiakkaat ja palvelin sijaitsevat usein eri laitteilla (tai ainakin eri säikeissä)
- Asiakkaiden ja palvelimen välinen kommunikointi toteutettu etäproseduurikutsuna

11.9.2012

33

Asiakas-palvelin

- Palvelin **kapseloi** hallitsemansa **resurssin** siten, että asiakkaiden ei tarvitse huolehtia resurssin käyttöön liittyvistä teknisistä ongelmista (esim. rinnakkaisuus)
- Asiakasta varten luodaan tyypillisesti **istunto**, jonka puitteissa kommunikointi palvelimen kanssa tapahtuu
 - Tilatieto: esimerkiksi avoimet "kahvat", joiden kautta palvelimen resurssia käytetään
 - Transaktiot (varmistetaan, että tapahtumat suoritetaan kokonaisuudessaan tai ei ollenkaan)
 - Resurssien vapautus istunnon päättyessä
- Säikeistys:
 - Palvelimen tehostamiseksi jokaista saapuvaa asiakasta varten voidaan luoda oma palvelinsäie

11.9.2012

34

Asiakas-palvelin

- Etuja
 - Selkeä työnjako asiakkaan ja palvelimen välillä
 - Palvelin ei ole riippuvainen asiakkaista (mitä tapahtuu, jos asiakas kaatuu?)
 - Asiakas ei ole suoraan riippuvainen palvelimesta (voi mahdollisesti toipua, vaikka palvelin kaatuisi)
- Ongelmia
 - Etäkutsut (esim. RMI) ovat **huomattavasti** hitaampia/tehottomampia kuin paikalliset metodikutsut
 - Toiminnan tehokkuus saattaa riippua ulkoisista tekijöistä (lähinnä asiakkaan ja palvelimen välisen kommunikaatioväylän kuormituksesta)

11.9.2012

35

Kerrosarkkitehtuurit

- Kerrosmaisat arkkitehtuurit muodostavat usein ikään kuin kärjellään seisovan pyramidin
- Tyypillisesti lähempänä sovellustasoa on enemmän ja erikoistuneempia palveluja kuin lähellä laitteistotasoa

11.9.2012

36

Kerrosarkkitehtuurit

- Etuja:
 - Kerrosarkkitehtuuri on yleinen malli, jota voidaan soveltaa lähes kaikissa järjestelmissä pienessä tai isossa mittakaavassa
 - Jakaa järjestelmän korkealla tasolla osiin, joiden muodostamana kokonaisuutena järjestelmä on helppo ymmärtää
 - Intuitiivinen, helposti ymmärrettävä → voidaan käyttää kommunikointiin hyvin erilaisten sidosryhmien välillä
 - Ohjaa ohjelmiston riippuvuuskien minimointiin → muutosten paikallisuus → helppo ylläpidettävyyys, muutettavuus, vaihdettavuus, **standardoituavuus**
 - Kerrosarkkitehtuuri tukee ohjelmiston uudelleenkäyttöä
 - *Kukin kerros toteuttaa tietyn abstraktion → pohja työn jakamiselle → tasokohtaista erikoistumista*

11.9.2012

37

Kerrosarkkitehtuurit

- Ongelmia:
 - Tehokkuushäviö
 - *Palvelukutsu ei välity suoraan palvelun toteuttavalle kerrokselle, vaan kulkee välissä olevien kerrosten kautta*
 - *Palvelukutsun parametrit mahdollisesti muutetaan joka kerroksen välillä uuteen esitysmuotoon*
 - Toteutustaakka: periaatteessa jokainen palvelu on toteutettava joka tasolla (vaikkakin osa toteutuksesta delegoidaan alemmalle kerrokselle)
 - Oikean (toimivan) tasojaon keksiminen on hankalaa
 - *Mihin kerrokseen tietty palvelu pitäisi liittää?*

11.9.2012

38

Kerrosarkkitehtuurit

- **Ongelmia:**
 - **Poikkeusten käsittely**
 - Kutsu ylemmältä kerrokselta → *poikkeus kerrosrakenteen pohjalla → palataan kutsupinossa taaksepäin kunnes löytyy käsittelijä poikkeukselle → poikkeuksen käsittely ylemmällä tasolla kuin missä poikkeus tapahtui → käsittelijä ei välttämättä pysty korjaamaan tilannetta*
 - Ääritapaus: poikkeus palaa käyttäjälle saakka antaen mystisen virheilmoituksen
 - Miksei sitten poikkeuksia käsitellä aina siellä missä ne syntyvät?

11.9.2012

39

Kerrosarkkitehtuurin suunnittelu

- Määrittelee perusteet tasojaolle (esim. etäisyys laitteistosta, operaatioiden luonne,...)
- Määrittää tasojen lukumäärä
- Nimeä tasot ja niiden tehtävät
- Määrittelee tasoille palvelut
- Iteroi edellisiä vaiheita ja korjaa puutteet
- Määrittelee tasojen rajapinnat
- Määrittelee tason sisäinen rakenne
- Määrittelee tasojen välinen kommunikointi
- Huolehdi tasojen riippumattomuudesta
 - Ongelmat: alempi kerros riippuu ylemmästä, sykliiset riippuvuudet
- Suunnittele poikkeustilanteiden käsittely
 - Tavoite: poikkeuskäsittely samalla tasolla kuin poikkeus

11.9.2012

40