

Interfaces para Serviços de Dados Estruturados

Rodrigo Carneiro Henrique
rodrigoh@tecgraf.puc-rio.br

Motivação

- ⦿ Necessidade de integrar aplicações científicas
 - ⦿ Compartilhamento dos dados
- ⦿ Representação dos dados é complexa
 - ⦿ Algoritmos que os processam são complexos
 - ⦿ Estruturas de dados definidas de acordo com os algoritmos
- ⦿ Grandes volumes de dados

Arquitetura

- ⦿ Arquitetura orientada a componentes de software
 - ⦿ Modelo de componentes distribuídos SCS
 - ⦿ Os servidores de dados são componentes
- ⦿ Navegação hierárquica
 - ⦿ Comum em outras soluções para dados científicos

Arquitetura (cont.)

- ⦿ Chave unívoca do dado
- ⦿ Navegação sobre descrição dos dados
- ⦿ Múltiplas visões
- ⦿ Obtenção parcial

Servidor de Dados

- ⦿ Componente SCS
- ⦿ Gerencia as facetas oferecidas
 - ⦿ IComponent
 - ⦿ IMetaInterface
 - ⦿ IReceptacles
 - ⦿ IHierarchicalDataService

Serviço de Dados

- Gerencia os dados do servidor
- Navegação hierárquica sobre as descrições dos dados
- Responsável por oferecer as visões dos dados
- Criação, atualização e exclusão de um dado
- Transferência de dados entre serviços

Chave Unívoca

- ⦿ Definida pelo tipo
`tecgraf::openbus::data_service::DataKey`
- ⦿ Representada como uma sequência de octetos
- ⦿ Pode ser persistida

Chave Unívoca (cont.)

- Contém informações sobre o servidor de origem do dado
- APIs disponíveis para cada linguagem devem ser utilizadas para extrair estas informações

```
typedef sequence<octet> OctetSeq;  
typedef OctetSeq DataKey;  
typedef sequence<DataKey> DataKeySeq;
```

Descrição

- ⦿ Definida pelo tipo DataDescription
- ⦿ Contém a chave unívoca do dado
- ⦿ Contém os tipos das visões oferecidas pelo dado
- ⦿ Metadados representados através de pares nome-valor
- ⦿ Pode ser estendida através de herança

Descrição (cont.)

```
valuetype DataDescription {  
 public DataKey fKey;  
 public string fName;  
 public StringSeq fViews;  
 public MetadataSeq fMetadata;  
};  
typedef sequence<DataDescription> DataDescriptionSeq;  
  
struct Metadata {  
 string fName;  
 any fValue;  
};  
typedef sequence<Metadata> MetadataSeq;
```

Visão

- Definida pelo tipo
`tecgraf::openbus::data_service::DataView`
- É uma interface abstrata: pode ser implementada por um objeto remoto (interface) ou por um objeto por valor (valuetype)
- É o dado, do ponto de vista do cliente
- O dado só é transferido através de suas visões

Visão (cont.)

- Contém a chave unívoca do dado
- Uma visão pode ser uma nova versão de uma outra já existente

```
abstract interface DataView {  
 DataKey getKey();  
 string getInterfaceName();  
};  
typedef sequence<DataView> DataViewSeq;
```

Obtenção Parcial

- ⦿ Pode ser implementada de duas formas:
 - ⦿ Criação de visões representando as diferentes partes do dado
 - ⦿ Modelagem do dado de forma hierárquica
 - ⦿ Os atributos são representados como descendentes na hierarquia

Serviço de Navegação Hierárquica

- Definido pelo tipo
`tecgraf::openbus::data_service::IHierarchicalNavigationDataService`

```
interface IHierarchicalNavigationDataService {  
 DataDescriptionSeq getRoots() raises (ServiceFailure,  
DataAccessDenied);  
  
 DataDescriptionSeq getChildren(in DataKey fKey) raises  
(ServiceFailure, InvalidDataKey, DataNotFound, DataAccessDenied);  
  
 DataDescription getParent(in DataKey fKey) raises  
(ServiceFailure, InvalidDataKey, DataNotFound, DataAccessDenied);
```

Serviço de Navegação Hierárquica (cont.)

```
 DataDescription getDataDescription(in DataKey fKey) raises  
(ServiceFailure, InvalidDataKey, DataNotFound, DataAccessDenied);  
  
 DataView getDataView(in DataKey fKey, in string  
fViewInterface) raises (ServiceFailure, InvalidDataKey,  
DataNotFound, UnknownViewInterface, DataAccessDenied);  
  
 DataViewSeq getDataViewSeq(in DataKeySeq fKeys, in string  
fViewInterface) raises (ServiceFailure, InvalidDataKey,  
DataNotFound, UnknownViewInterface, DataAccessDenied);  
};
```

Serviço de Gerenciamento

- Definido pelo tipo

tecgraf::openbus::data_service::IHierarchical
ManagementDataService

```
interface IHierarchicalManagementDataService {  
 DataKey createData(in DataKey fParentKey, in DataDescription  
fPrototype) raises (ServiceFailure, InvalidDataKey, DataNotFound,  
InvalidPrototype, DataAccessDenied);  
  
 void deleteData(in DataKey fKey) raises (ServiceFailure,  
InvalidDataKey, DataNotFound, DataAccessDenied);
```

Serviço de Gerenciamento (cont.)

```
 DataKey copyData(in DataKey fSourceKey, in DataKey  
fParentKey) raises (ServiceFailure, UnknownViews, InvalidDataKey,  
DataNotFound, DataAccessDenied);  
  
 void moveData(in DataKey fKey, in DataKey fNewParentKey  
raises (ServiceFailure, UnknownViews, InvalidDataKey,  
DataNotFound, DataAccessDenied);  
  
 void updateData(in DataKey fKey, in DataKey fSourceKey) raises  
(ServiceFailure, UnknownViews, InvalidDataKey, DataNotFound,  
DataAccessDenied);  
};
```

Serviço de Transferência

- Definido pelo tipo
`tecgraf::openbus::data_service::IHierarchicalTransferDataService`

```
interface IHierarchicalTransferDataService {  
 DataKey copyDataFrom(in DataKey fSourceKey, in DataKey  
fParentKey) raises (ServiceFailure, UnknownViews, InvalidDataKey,  
DataNotFound, DataAccessDenied);  
  
 void updateDataFrom(in DataKey fKey, in DataKey fSourceKey)  
raises (ServiceFailure, UnknownViews, InvalidDataKey,  
DataNotFound, DataAccessDenied);  
};
```

Visão não-estruturada

- Definida pelo tipo
tecgraf::openbus::data_service::UnstructuredData

```
valuetype UnstructuredData supports
DataView {
 public DataKey fKey;
 public string fHost;
 public unsigned long fPort;
 public OctetSeq fAccessKey;
 public boolean fWritable;
};
```

File Transfer Channel (FTC)

- Protocolo para transferência de arquivo através de socket
- Define as seguintes operações: open, close, getSize, setSize, getPosition, setPosition, read e write.
- Implementação através de bibliotecas Java, Lua e C++

CORBA - Objetos por Valor

- ⦿ São definidos pelo tipo `valuetype`
- ⦿ Representam cópias de um dado
 - ⦿ Alterações locais - o objeto original não é alterado no servidor
- ⦿ Criados através de fábricas
 - ⦿ Precisam ser registradas nos ORBs dos clientes
 - ⦿ Uma para cada tipo de objeto

Exercício 1

- Implementar um cliente para navegar nos dados oferecidos por um serviço.

Exercício 2

- Transformar o cliente criado no Exercício 1 em um serviço que conte as ocorrências de uma determinada palavra.

Dúvidas ?!?