

Arkkitehtuurinen reflektio

Toni Ruokolainen
Toni.Ruokolainen@cs.helsinki.fi

Helsinki 6.10.2003

Tiivistelmä

HELSINGIN YLIOPISTO
Tietojenkäsittelytieteen laitos

Sisältö

1 Johdanto	2
2 Arkkitehtuurinen reflektio	2
2.1 Topologinen reflektio	3
2.2 Strateginen reflektio	3
3 Arkkitehtuurikuvaukset	3
4 Tekniikka	3
4.1 Arkkitehtuurikuvausten hallinta	3
4.2 Järjestelmän monitorointi	3
4.3 Reflektio järjestelmässä	3
5 Yhteenveto	3
Lähteet	4

Kuvat

1 Johdanto

Nykyään suuri osa yritysten palveluista on saavutettavissa Internetin kautta koska tahansa ja mistä tahansa. Kauppaa käydään vuorokauden ympäri sekä yritysten että ihmisten välillä. Yritysten välinen kilpailu ja asiakkaiden vaatimukset luovat yrityksille paineita päivittää tarjoamiensa palveluiden toteutuksia aikajoin. Palveluiden tulisi kuitenkin olla aina saatavilla ja adaptoitavissa muuttuvien tarpeiden mukaan, mutta siitä huolimatta järjestelmien tulisi olla käytettävissä lähes koko ajan. Tätä varten tarvitaan palveluiden ajoympäristö, joka tukee palvelukomponenttien ajonaikaista päivittämistä ja adaptoitumista.

Jotta palvelukomponentteja voitaisiin päivittää ja adaptoida, pitäisi järjestelmän tietää missä tilassa ne ovat. Erityisesti tulisi tietää, mitkä muut palvelukomponentit riippuvat päivitettävästä komponentista ja kuinka ne toimivat yhteen. Komponenttien suhteet ja yhteentoimivuus muodostavat perinteisen käsityksen mukaan järjestelmän *arkkitehtuurin* [GAO95].

Järjestelmän tulisi huomata, milloin sen arkkitehtuuri muuttuu tai milloin sitä pitäisi muuttaa, jotta käyttäjille voitaisiin taata haluttu palvelu. Järjestelmän arkkitehtuurin tasolla tapahtuvat ajonaikaiset muutokset ja niihin mukautuminen asettavat huomattavia vaatimuksia itse infrastruktuurijärjestelmälle ja sen informaationvälitykselle. Arkkitehtuurin tulee olla eksplisiittisesti kuvattuna ja järjestelmän saatavissa, jotta palveluita voitaisiin turvallisesti ja automaattisesti muuttaa. Arkkitehtuurikuvauksen lisäksi pitäisi järjestelmän ajon aikainen tilatieto olla käytössä siinä laajuudessa, että arkkitehtuurin kannalta olennaiset ominaisuudet saadaan selville. Lisäksi arkkitehtuurikuvausten ja järjestelmän tilatietojen pitää olla synkronoitu varsinaisen tilan kanssa siten, että kuvausten avulla voidaan tehdä johtopäätelmiä järjestelmän nykytilasta [CSST98]. Arkkitehtuurikuvauksiin perustuvaa laskentaa ja reagoimista kutsutaan arkkitehtuuriseksi reflektioksi [TSCS01].

Tässä seminaarikirjoitelmassa tutustutaan arkkitehtuurisen reflektion käsitteeseen. Arkkitehtuurinen reflektio on mahdollista vain, jos arkkitehtuurin kuvaus on eksplisiittisesti kuvailtuna. Tämän vuoksi tutustutaan myös siihen, kuinka ohjelmistoarkkitehtuureja voidaan mallintaa arkkitehtuurinkuvauskielillä ja minkälais-ta tietoa kuvausten tulee sisältää. Viimeiseksi käsitellään sitä, kuinka arkkitehtuurikuvausten perusteella voidaan käytännössä suorittaa arkkitehtuurista reflektiota.

2 Arkkitehtuurinen reflektio

Arkkitehtuurinen reflektio määritellään ohjelmiston laskennaksi oman arkkitehtuurisen kuvansa perusteella [CSST98]. Arkkitehtuurista reflektiota voidaan käsitellä kahdella tasolla: topologisella ja strategisella. Topologinen tieto on järjestelmän konfiguraatiota koskevaa tietoa. Se sisältää kuvaukset siitä, mitä komponentteja järjestelmä sisältää ja kuinka eri komponentit liittyvät toisiinsa. Yleisesti puhutaan *komponenteista* ja *konnektoreista*, jotka eristävät järjestelmän toiminnallisuuden ja tietojenvaihdon komponenttien välillä omiksi käsitteiksiin [AG94]. Strateginen tieto taas käsittelee enemmän kokonaisjärjestelmän käytöstä tai käyttötarkoitusta. Strategia määrittelee esimerkiksi sen, missä vaiheessa tietty toiminnallisuus tulee tehdä [CSST98].

2.1 Topologinen reflektio

2.2 Strateginen reflektio

3 Arkkitehtuurikuvaukset

4 Tekniikka

4.1 Arkkitehtuurikuvausten hallinta

4.2 Järjestelmän monitorointi

[DR97]

4.3 Reflektio järjestelmässä

5 Yhteenveto

Lähteet

- AG94 Allen, R. ja Garlan, D., Formalizing architectural connection. *Proceedings of the 16th international conference on Software engineering*. IEEE Computer Society Press, 1994, sivut 71–80.
- BBI⁺00 Blair, G. S., Blair, L., Issarny, V., Tuma, P. ja Zarras, A., The role of software architecture in constraining adaptation in component-based middleware platforms. *IFIP/ACM International Conference on Distributed systems platforms*. Springer-Verlag New York, Inc., 2000, sivut 164–184.
- CBCP02 Coulson, G., Blair, G. S., Clarke, M. ja Parlavantzas, N., The design of a configurable and reconfigurable middleware platform. *Distributed Computing*, 15,2(2002), sivut 109–126. URL citeseer.nj.nec.com/599551.html.
- CdBS01 Cuesta, C. E., de la Fuente, P. ja Barrio-Solorzano, M., Dynamic coordination architecture through the use of reflection. *Proceedings of the 2001 ACM symposium on Applied computing*. ACM Press, 2001, sivut 134–140.
- CSST Cazzola, W., Savigni, A., Sosio, A. ja Tisato, F., Architectural reflection: Concepts, design, and evaluation. URL citeseer.nj.nec.com/422304.html.
- CSST98 Cazzola, W., Savigni, A., Sosio, A. ja Tisato, F., Architectural reflection: Bridging the gap between a running system and its architectural specification, 1998. URL citeseer.nj.nec.com/cazzola98architectural.html.
- CSST99 Cazzola, W., Savigni, A., Sosio, A. ja Tisato, F., Rule-based strategic reflection: observing and modifying behaviour at the architectural level. *Automated Software Engineering, 1999. 14th IEEE International Conference on*. IEEE, lokakuu 1999, sivut 263–266.
- DC01 Dowling, J. ja Cahill, V., The k-component architecture meta-model for self-adaptive software. *Metalevel Architectures and Separation of Crosscutting Concerns : Third International Conference, REFLECTION 2001, Kyoto, Japan, September 25-28, 2001, Proceedings*, osa 2192 sarjasta *Lecture Notes in Computer Science*. Springer-Verlag Heidelberg, tammikuu 2001, sivut 81–88.
- DR97 Ducasse, S. ja Richner, T., Executable connectors: towards reusable design elements. *Proceedings of the 6th European conference held jointly with the 5th ACM SIGSOFT international symposium on Foundations of software engineering*. Springer-Verlag New York, Inc., 1997, sivut 483–499.
- GAO95 Garlan, D., Allen, R. ja Ockerbloom, J., Architectural mismatch or why it's hard to build systems out of existing parts. *Proceedings of the 17th international conference on Software engineering*. ACM Press, 1995, sivut 179–185.
- Kee03 Keeney, J., Chisel: A policy-driven, context-aware, dynamic adaptation framework, 2003. URL citeseer.nj.nec.com/keeney03chisel.html.
- Mae87 Maes, P., Concepts and experiments in computational reflection. *Conference proceedings on Object-oriented programming systems, languages and applications*. ACM Press, 1987, sivut 147–155.
- TSCS01 Tisato, F., Savigni, A., Cazzola, W. ja Sosio, A., Architectural reflection: Realising software architectures via reflective activities. *Lecture Notes in Computer Science*, 1999, sivut 102–?? URL citeseer.nj.nec.com/tisato00architectural.html.