

Tehnologii Web

programare Web (II)

de la MVC la arhitecturi Web și studii de caz

"Simplitatea este o complexitate rezolvată."

Constantin Brâncuși

Aplicații Web

sisteme software complexe, în evoluție permanentă

mijloace multiple de interacțiune Web cu utilizatorul

plus, noii veniți:

creșterea masei de utilizatori, având așteptări tot mai mari din partea software-ului

de la conținut (hiper)textual ↔ la aplicații Web sociale 👬 + interacțiune naturală 🖐 🖔

suportul privind dezvoltarea de aplicații (limbaje, API-uri, biblioteci de cod, instrumente,...) oferit de platforma hardware/software la nivel de server(e) și/sau de client(i)

neadaptare la cerințele economice (de tip business)

🛠 development vs. 📂 marketing vs. 🕆 management

privind proiectele Web de anvergură

întârzieri în lansare neîncadrare în buget lipsa funcționalității calitatea precară a aplicației scopuri psihologie comportament interacțiune controale limbi naturale funcționalități tehnologii algoritmi

indexare structurare meta-date instrumente metodologii stimuli

utilizatori

interfață

software

conținut

creatori

evoluția manierei de dezvoltare a produselor digitale (software) Alan Cooper et al., 2014

corectitudine și robustețe (*reliability*)
extindere + reutilizare (modularitate)
compatibilitate
eficiență (asigurarea performanței)
portabilitate

facilitarea interacțiunii cu utilizatorul (usability)
funcționalitate
relevanța momentului lansării (timeliness)
mentenabilitate
securitate

esențialmente, de considerat:

preluarea și dirijarea cererilor – *dispatch*oferirea funcționalităților de bază – *core services*

asocierea dintre construcții/abstracțiuni software (e.g., obiecte) și modele de date – *mapping*

managementul datelor – *data*

monitorizarea și evaluarea sistemului – *metrics*

adaptare după Matt Ranney, "What I Wish I Had Known Before Scaling Uber to 1000 Services", GOTO Chicago 2016

Necesități

scopuri + cerințe clar specificate

dezvoltarea sistematică, în faze, a aplicațiilor Web

planificarea judicioasă a etapelor de dezvoltare

controlul permanent al întregului proces de dezvoltare

Necesități

scopuri + cerințe clar specificate
dezvoltarea sistematică, în faze, a aplicațiilor Web
planificarea judicioasă a etapelor de dezvoltare
controlul permanent al întregului proces de dezvoltare

inginerie Web

În ce mod dezvoltăm o aplicație Web?

modelare

Uzual, se recurge la o metodologie

se preferă abordările conduse de modele (MDA – *model-driven architecture*)

www.omg.org/mda/

Robert Baxley

dezvoltarea aplicațiilor Web

Cerințe (requirements)
Analiză & proiectare (software design)
Implementare (build)
Testare (testing)
Exploatare (deployment)
Mentenanță (maintenance)
Evoluție (evolution)

aplicaţie Web
(produs software)

funcționalitate + informații oferite

Jesse Garrett, The Elements of User Experience (2nd Edition), New Riders, 2011

dezvoltarea aplicațiilor Web

public beta lansare

actualmente, sunt preferate metodologii agile www.infoq.com/process-practices/

avansat

dezvoltarea aplicațiilor Web

Metodologii moderne – exemple:

aim42 – practici și șabloane privind evoluția, mentenanța,
 migrarea și îmbunătățirea sistemelor software
 aim42.github.io

12 Factor App – vizând aplicațiile aliniate paradigmei SaaS (*Software As A Service*)

12factor.net

dezvoltarea aplicațiilor Web: principii

start with needs do less design with data do the hard work to make it simple iterate. then iterate again build for inclusion understand context build digital services, not Websites be consistent, not uniform make things open; it makes things better

exemplu pentru gov.uk – Paul Downey & David Heath (2013)

Stabilirea standardelor de calitate

Obținere / licitare / negociere a conținutului (datelor) și/sau codului-sursă

drepturi de autor – copyright
versus
cod deschis (Open Source Licenses)
www.opensource.org/licenses/category

+

date deschise

Creative Commons - www.creativecommons.org/licenses/

Documentare privind domeniul aplicației Web

cu atragerea experților

– subject matter expert (SME) sau domain expert –

în domeniul problemei

ce trebuie soluționată de aplicația Web

Aspecte specifice aplicațiilor Web

Lipsa unei structuri reale (tangibile) Multi-disciplinaritate Necunoașterea publicului-țintă real Volatilitatea cerințelor și constrângerilor Mediul de operare impredictibil Impactul sistemelor tradiționale (*legacy*) Aspecte calitative diferite Inexperiența vizitatorilor Termenul de lansare

cerințe: exemple

Viziune (big idea)

Basecamp: "solves the critical problems that every growing business deals with"

Vimeo: "Watch, upload and share HD and 4K videos with no ads"

Wikidata: "a free and open knowledge base that can be read and edited by both humans and machines"

cerințe: exemple

Punctele de plecare în dezvoltarea Flickr

presupuneri inițiale (assumptions):

oamenilor le place să-și împărtășească amintirile

folosirea succesului blogging-ului

partajarea nu doar a însemnărilor, ci și a fotografiilor (personale)

suport pentru realizarea de comentarii + tagging

Privitoare la conținut

audiența – e.g., internaționalizare context de navigare preferințe disponibilitate permanentă (7 zile, 24 de ore/zi) recurgerea la surse eterogene de date căutare, filtrare, recomandare etc.

Interacțiunea cu utilizatorul în contextul Web

inclusiv vizând Web-ul social

content mash-up

"it's yours to take, re-arrange and re-use"

Privitoare la mediul de execuție

(in)dependența de navigatorul Web

wired vs. wireless
on-line vs. off-line
suport pentru diverse standarde HTML5
interactivitate multi-dispozitiv (responsive Web design)

Referitoare la evoluție

utilizatorii sunt capabili să exploateze aplicația Web fără a trebui s-o (re)instaleze pe calculator/dispozitiv

noi tipuri de cerințe: aspecte de interes

inițial:

oferirea funcționalităților esențiale – *less is more*

noi tipuri de cerințe: aspecte de interes

inițial:

oferirea funcționalităților esențiale – *less is more*

versiuni ulterioare:

extinderea aplicației Web

uzual, via o interfață de programare (API) publică,
 încurajând dezvoltarea de soluții propuse de utilizatori

Calitatea aplicațiilor Web este influențată de arhitectura pe care se bazează

Dezvoltarea unei arhitecturi software ia în calcul:

cerințe funcționale

impuse de clienți,
vizitatori,
concurență,
factori decizionali (management),
evoluție socială/tehnologică,

. . .

Dezvoltarea unei arhitecturi software ia în calcul:

factori calitativi

utilizabilitate
performanță
securitate
refolosire a datelor/codului
etc.

Dezvoltarea unei arhitecturi software ia în calcul:

aspecte tehn(olog)ice

platforma hardware/software (sistem de operare)
infrastructura *middleware*servicii disponibile – *e.g.*, via API-uri publice
limbaj(e) de programare
sisteme tradiționale (*legacy*)

. . .

Dezvoltarea unei arhitecturi software ia în calcul:

experiența

recurgerea la arhitecturi și platforme existente șabloane de proiectare (*design patterns*) soluții "la cheie": biblioteci, *framework*-uri, instrumente,... management de proiecte etc.

client(i)

mandatar (proxy)
zid de protecție (firewall)
intermediar(i) (middleware)
server(e) Web
server(e) de aplicații Web

cadre de lucru, biblioteci, alte componente server(e) de stocare persistentă – e.g., baze de date server(e) de conținut multimedia server(e) de management al conținutului – e.g., CMS, wiki aplicații/sisteme tradiționale (legacy)

"ingrediente" tipice

client(i)

mandatar (proxy)
zid de protecție (firewall)
intermediar(i) (middleware)
server(e) Web
server(e) de aplicații Web

cadre de lucru, biblioteci, alte componente

server(e) de stocare persistentă – e.g., baze de date

server(e) de conținut multimedia

server(e) de management al conținutului – e.g., CMS, wiki

aplicații/sisteme tradiționale (legacy)

eventual, recurgând la servicii în "nori" – *cloud computing* partajarea la cerere a resurselor de calcul și a datelor cu alte calculatoare/dispozitive pe baza tehnologiilor Internet (găzduire, infrastructură scalabilă, procesare paralelă, monitorizare,...)

Există anumite "rețete" privind dezvoltarea de aplicații Web?

Pattern (şablon)

regulă ce exprimă o relație dintre un **context**, o **problemă** și o **soluție**

context
problemă soluție

Pattern (şablon)

regulă ce exprimă o relație dintre un **context**, o **problemă** și o **soluție**

considerând punctul de vedere al unui expert

Specificarea și/sau "recunoașterea" unui *pattern* poate avea loc la diverse niveluri:

prezentare a datelor – UI, user interaction, visualization,...

procesare – business logic, scripting etc.

integrare a componentelor – code library development

stocare a datelor – database queries, database design,...

Exemple de colecții de șabloane (pattern repositories)

privind proiectarea de software

wiki.c2.com/?DesignPatterns

patterns of enterprise application architecture

martinfowler.com/eaaCatalog/

interacțiunea cu utilizatorul (Adele – a repository of publicly available design systems and pattern libraries) adele.uxpin.com

Web Patterns

Model View Controller
Page Controller
Front Controller
Template View
Transform View
Application Controller

Session State Patterns

Client Session State
Server Session State
Database Session State

Data Source Architectural Patterns

Table Data Gateway
Row Data Gateway
Active Record
Data Mapper

aplicație Web = **interfață** + **program** + **conținut** (date) trei strate (*3-tier application*)

(în loc de) pauză

Richard's guide to software development

arhitecturi web

Modelul de structurare a datelor este separat de maniera de procesare (controlul aplicației, business logic) și de modul de prezentare a acestora (interfața Web)

principiu: demarcarea responsabilităților (separation of concerns)

Majoritatea aplicațiilor Web sunt dezvoltate conform MVC (Model-View-Controller)

Trygve Reenskaug, 1979 heim.ifi.uio.no/~trygver/1979/mvc-2/1979-12-MVC.pdf

HTML, CSS, SVG, MathML, WebGL, WebVR etc.

View

la nivel de client(i) – e.g., Web

(No)SQL, JSON, XML (XQuery), RDF (SPARQL),...

Model

stocare persistentă

servere de aplicații, framework-uri

Controller

aplicație (server și/sau client)

Poate fi implementat și într-un limbaj neorientat-obiect

încurajat/impus de framework-uri Web specifice

exemplificări diverse:

ASP.NET MVC (C# et al.), Catalyst (Perl), ColdBox (ColdFusion), Django (Python), FuelPHP, Grails (Groovy), Laravel (PHP), Lift (Scala), Rails (Ruby), Sails (Node.js), TurboGears (Python), Yesod (Haskell), Wicket (Java), Wt (C++), Zikula (PHP), ZK (Java)

responsabil cu preluarea cererilor de la client (cereri GET/POST emise pe baza acțiunilor utilizatorului) gestionează resursele necesare satisfacerii cererilor uzual, va apela un *model* conform acțiunii solicitate

uzual, va apela un *model* conform acțiunii solicitate și, apoi, va selecta un *view* corespunzător

Model

resursele gestionate de software – utilizatori, mesaje, produse etc. – au modele specifice

desemnează datele + regulile (*i.e.* restricțiile) vizând datele **> concepte** manipulate de aplicația Web

oferă *controller*-ului o reprezentare a datelor solicitate și e responsabil cu validarea datelor menite a fi stocate

View

furnizează diverse maniere de prezentare a datelor furnizate de *model* via *controller*

pot exista *view*-uri multiple, alegerea lor fiind realizată de *controller*

etape tipice:

- (1) cerere trimisă de client *e.g.*, navigator Web,
 - (2) dirijare (routing) a cererii către controller,
- (3) recurgerea la un *model*, (4) furnizare date dorite,
- (5) selectare a unui view, (6) transmitere conținut la client

Arhitectura generică a unei aplicații Web va consta dintr-un set de resurse referitoare la controller, model și view

uzual, *framework*-ul Web folosit impune o anumită structură a fișierelor aplicației ce va fi implementată

avansat

app

assets

avansat

```
app
 assets
 -javascripts
 stylesheets
 apps
 libs
 main
 controllers
 models
 views
conf
project
public
 -images
 -icons
 -javascripts
```

structura de directoare în cazul unei aplicații Web ce recurge la *framework*-ul Play pentru Java și Scala www.playframework.com

structura proiectului software pentru o aplicație ASP.NET MVC www.asp.net/mvc

Variante derivate:

HMVC (Hierarchical Model-View-Controller)
MVP (Model View Presenter)
MVVM (Model View ViewModel)

pentru detalii, a se studia Herberto Graca, *MVC and its alternatives* (2017) herbertograca.com/2017/08/17/mvc-and-its-variants/

Prin ce mijloace poate fi implementată o aplicație Web?

implementare

Server de aplicații Web

scop:

eficientizarea proceselor de dezvoltare a aplicațiilor Web complexe

Server de aplicații Web

simplifică invocarea de programe (script-uri)

generarea de conţinut la nivel de server Web

Server de aplicații Web

poate încuraja sau impune o viziune arhitecturală privind dezvoltarea de aplicații Web

> situație tipică: MVC ori variații

arhitectura aplicațiilor Web: abordarea MV* tradițională

arhitectura aplicațiilor Web: abordarea MV* tradițională

principiu de proiectare:

layers of isolation

modificările operate la un anumit strat nu au impact sau nu afectează componentele din alt strat

avansat

arhitectura aplicațiilor Web: abordarea MV* tradițională

frecvent, aplicație monolitică

(e.g., un WAR: 2.2 M linii de cod, 418 .jar-uri, startare în 12 min. – conform plainoldobjects.com)

Framework (cadru de lucru)

facilitează dezvoltarea de aplicații Web complexe, simplificând unele operații uzuale (e.g., acces la baze de date, caching, generare de cod, management de sesiuni, control al accesului) și/sau încurajând reutilizarea codului-sursă

avansat

implementare

Diverse *framework*-uri care facilitează dezvoltarea de aplicații Web la nivel de server:

ASP.NET: ASP.NET Core MVC, Vici MVC

Java: Play, Spring, Struts, Tapestry, WebObjects, Wicket

JavaScript (Node.js): Express, Geddy, Locomotive, Tower

Perl: Catalyst, CGI::Application, Jifty, WebGUI

PHP: CakePHP, CodeIgniter, Symfony, Yii, Zend Framework

Python: Django, Grok, web2py, Zope

Ruby: Camping, Nitro, Rails, Sinatra

Bibliotecă Web (*library*)

colecție de resurse computaționale reutilizabile – *i.e.*, structuri de date + cod – oferind funcționalități (comportamente) specifice implementate într-un limbaj de programare

Bibliotecă Web (*library*)

colecție de resurse computaționale reutilizabile – *i.e.*, structuri de date + cod – oferind funcționalități (comportamente) specifice implementate într-un limbaj de programare

poate fi referită de alt cod-sursă (software): server de aplicații, *framework*, bibliotecă, serviciu, API ori componentă Web

Biblioteci cu acces liber la codul-sursă – exemple:

```
Apache PDFBox - pdfbox.apache.org
Beautiful Soup - www.crummy.com/software/BeautifulSoup
 D3.js - d3js.org
 Expat - libexpat.github.io
 ImageMagick - www.imagemagick.org
 libcurl - curl.haxx.se
 Libxml2 – www.xmlsoft.org
 Lodash - lodash.com
 OpenCV - opencv.org
 Requests-HTML - github.com/kennethreitz/requests-html
 zlib - www.zlib.net
```

Serviciu Web

software – utilizat la distanță de alte aplicații/servicii – oferind o funcționalitate specifică

implementarea sa nu trebuie cunoscută de programatorul ce invocă serviciul

detalii în cursurile viitoare

API (Application Programming Interface)

"any well-defined interface that defines the service that one component, module, or application provides to other software elements" (de Souza et al., 2004)

> detalii în cursurile viitoare

SDK (Software Development Kit)

încapsulează funcționalitățile API-ului într-o bibliotecă (implementată într-un anumit limbaj de programare, pentru o platformă software/hardware specifică)

API façade pattern

exemplu: Octokit (pentru .NET, Objective-C, Ruby) oferit de Github – developer.github.com/libraries/

Web component

parte a unei aplicații Web ce include o suită de funcții înrudite

e.g., calendar, cititor de fluxuri de știri, buton de partajare a URL-ului în altă aplicație

Web component

dezvoltare bazată pe o bibliotecă/framework JavaScript

soluții – uzual, la nivel de client: Polymer, React, X-Tag,..

în lucru la Consorțiul Web (martie 2019) github.com/w3c/webcomponents/

resurse + exemplificări: www.webcomponents.org

Widget

aplicație – de sine-stătătoare sau inclusă într-un container (*e.g.*, un document HTML) – ce oferă o funcționalitate specifică

rulează la nivel de client (platformă pusă la dispoziție de sistemul de operare și/sau de navigatorul Web)

(Web) app

o aplicație (Web) instalabilă care folosește API-urile oferite de o platformă: *browser*, server de aplicații, sistem de operare,...

a distributed computer software application designed for optimal use on specific screen sizes and with particular interface technologies

Robert Shilston, 2013

(Web) app

uzual, se poate obține via un *app store* (centralizat sau descentralizat)

exemple notabile:

Chrome Apps

aplicații Windows dezvoltate în JavaScript aplicații Web mobile pentru Firefox, Kindle Fire,...

adaptare după Adrian Colyer (2012)

Add-on

denumire generică a aplicațiilor asociate unui *browser* (extensii, teme vizuale, dicționare, maniere de căutare pe Web, *plug-in-*uri etc.)

exemplificare: addons.mozilla.org

dezvoltare

Recurgerea la medii de dezvoltare

exemplificări – aplicații native (pentru *desktop*): Anjuta, Aptana Studio, Eclipse, Emacs, IntelliJ IDEA, KomodoIDE, Padre, PHPStorm, PyCharm, RubyMine, Visual Studio, Zend Studio

soluții bazate pe *cloud computing*: AWS Cloud9, Codenvy, Koding etc.

S. Buraga, "Cu codul în nori": www.slideshare.net/busaco/cu-codul-n-nori

Development as a Service

avansat

instrumente utile la github.com/ripienaar/free-for-dev

dezvoltare

Generarea automată de documentații, în diverse formate

instrumente specifice (documentation generators)

exemplificări:

Doc, Document! X, Doxygen, JavaDoc, JSDoc, phpDocumentor

dezvoltare

Controlul versiunilor surselor de programe (VCS – *Version Control System*)

code review, revision control, versioning

monitorizarea modificărilor asupra codului-sursă realizate de o echipă de programatori asupra aceleași suite de programe (*codebase*)

Instrumente client/server:

Apache Subversion – SVN Microsoft Team Foundation Server – TFS

Soluții distribuite:

Git (implementat în bash, C și Perl)

git-scm.com

Mercurial (dezvoltat în Python)

mercurial.selenic.com

Rational Team Concert (oferit de IBM)

jazz.net/products/rational-team-concert/

Sisteme Web de găzduire de software (SCM – source code management):

BitBucket – developer.atlassian.com/cloud/bitbucket
GitHub – developer.github.com
GitLab – about.gitlab.com/handbook/

Încurajarea/impunerea unui stil de redactare a codului-sursă

la nivel de client: HTML + CSS

www.oreilly.com/web-platform/free/files/little-book-html-css-coding-guidelines.pdf JavaScript – profs.info.uaic.ro/~busaco/teach/courses/cliw/web-film.html#week9

la nivel de server:

C# – github.com/dennisdoomen/csharpguidelines

Perl - perldoc.perl.org/perlstyle.html

PHP – www.php-fig.org/psr/psr-2/

Python – www.python.org/dev/peps/

Ruby – github.com/styleguide/ruby

Scala - docs.scala-lang.org/style/

pentru altele, de considerat google.github.io/styleguide/

dezvoltare

Management de pachete software

căutare, instalare, compilare, verificare a dependențelor

exemplificări:

Bower, Composer, npm, NuGet, RubyGems, Yarn

de experimentat github.com/showcases/package-managers

dezvoltare

Suport pentru fluxuri de activități (workflow-uri) eventual, realizate automat

"construirea" unei aplicații Web pornind de la codul-sursă + componentele adiționale (*build tool*)

exemplificări:

Ant, Grunt, Gulp, make, Mimoza, Rake, tup, Yeoman

Teste referitoare la codul-sursă

unități de testare automată – cadrul general dat de xUnit HttpUnit, JUnit (Java), PHPUnit, xUnit.net (C#, F#), Test::Class (Perl), unittest (Python), Unit.js

⊢

JSUnit, FireUnit, Mocha, Selenium etc. la nivel de client

pentru amănunte, de parcurs xunitpatterns.com

Teste specifice în contextul aplicațiilor Web

privind conținutul – structură, validare HTML, CSS,...

probleme la nivel de **hipertext** (e.g., broken links)

utilizabilitate – inclusiv accesibilitate, multi-lingvism

estetica interfeței Web - dificil de evaluat/testat

Teste specifice în contextul aplicațiilor Web

integrare a componentelor

gradul de **disponibilitate** permanentă și de flexibilitate (evoluție continuă)

gradul de **independență** de dispozitiv – *multi-screen* (număr mare de dispozitive + caracteristici potențiale)

Alte tipuri de testări:

privind performanța

încărcare (load), stressing, testare continuă, scalabilitate

studii de caz reale:

High Scalability – highscalability.com

Performance Failures – perf.fail

Performance Planet – calendar.perfplanet.com

Web Performance Stats – wpostats.com

Alte tipuri de testări: referitoare la **securitate**

testare: exemplificare

Documente HTML – serviciul validator.w3.org Foi de stiluri CSS – CSS Lint: csslint.net Date JSON – validare via JSONLint Documente XML – bine-formatate / valide Script-uri pe partea client (JavaScript) via JS/ES Hint Programe rulate la nivel de server – *e.g.*, xUnit Integritatea și accesul la sisteme de fișiere Integritatea și accesul la sisteme de baze de date Suport oferit de navigatorul Web – caniuse.com Probleme de securitate – www.owasp.org Aspecte vizând performanța aplicațiilor Web

exploatare

Publicarea sitului

server dedicat

versus

furnizor de găzduire Web (hosting)

soluție gratuită vs. comercială

timp de răspuns, scalabilitate, securitate, suport tehnic,...

exploatare

Mentenanța (administrarea) conținutului

obținerea, crearea, pregătirea, managementul, prezentarea, procesarea, publicarea și reutilizarea conținuturilor în manieră sistematică și structurată

exploatare: management

La nivel organizațional:

managementul cunoștințelor (knowledge management)

managementul relațiilor cu clienții

(CRM - Client Relationship Management)

planificarea resurselor

(ERP - Enterprise Resource Planning)

managementul workflow-urilor + business rules

integrarea aplicațiilor (EAI - Enterprise App Integration)

exploatare: management

La nivel tehnic:

managementul conținutului de către personal non-tehnic pe baza principiului separation of concerns

sisteme de management al conținutului (CMS - Content Management Systems)

> instrumente colaborative (e.g., enterprise wiki)

exploatare: management

Privind utilizatorul:

interacțiune Web – *e.g.*, utilizabilitate profs.info.uaic.ro/~busaco/teach/courses/hci/

şabloane de proiectare a aplicaţiilor Web sociale profs.info.uaic.ro/~busaco/teach/courses/hci/hci-film.html#week7

performanța Web la nivel de *browser*profs.info.uaic.ro/~busaco/teach/courses/cliw/web-film.html#week13

exploatare: analiza utilizării

Usage analysis

metode explicite

bazate pe date oferite de utilizator *e.g.*, chestionare și monitorizare (*user testing*), analiza mesajelor de *e-mail*, reacții pe rețele sociale etc.

metode implicite

colectare automată a datelor de interes (*user analytics*) uzual, folosind *cookie*-uri

exploatare: analiza utilizării

Usage analysis

construirea profilului utilizatorilor: Web usage mining

analiza fișierelor de jurnalizare a accesului (e.g., access.log la Apache, AWStats,...)

măsurarea "popularității" sitului: viteză de încărcare, numărul de accesări, timpul + durata de vizitare etc.

servicii de monitorizare/raportare exemple: Google Analytics, WordPress Statistics

parametrii unui proiect web

```
obiectiv principal
 durată
 cost
 abordare
 tehnologii
 procese
 rezultat
 resurse umane
 profilul echipei
```


^{*}frontend sau backend sau full-stack (frontend + backend)
www.slideshare.net/busaco/sabin-buraga-dezvoltator-web-n-2017

Câteva exemplificări privind arhitectura unor aplicații Web?

studiu de caz: flickr

Scop:

partajare on-line a conținutului grafic (fotografii)

ue comunități – imaginea ca obiect social suport pentru adnotări via termeni de conținut (tagging) + comentarii

studiu de caz: flickr - tehnologii

PHP (procesare – application logic, acces la API, prezentare de conținut via Smarty, modul de e-mail)

Perl (validarea datelor)

Java (managementul nodurilor de stocare)

MySQL (stocare în format InnoDB)

ImageMagick (bibliotecă C de prelucrare de imagini)

Ajax (interacțiune asincronă)

Linux (platformă de rulare)

alte detalii la highscalability.com/flickr-architecture

arhitectura inițială – conform (Cal Henderson, 2007)

API Kits

avansat

C

Flickcurl

Cold Fusion

CFlickr

Common Lisp

Clickr

cUrl

Curir

Delphi

dFlickr

Go

go-flickr

Java

- Flickr4Java
- flickr-jandroid

.NET

Flickr.NET

Node.js

node-flickrapi

Objective-C

- ObjectiveFlickr
- FlickrKit

interfețe de programare (API-uri) oferite de Flickr

facilitează accesul la serviciile Web în cadrul aplicațiilor rulând pe platforme variate

cereri via REST, XML-RPC, SOAP răspunsuri REST, XML-RPC, SOAP, JSON

www.flickr.com/services/api/

aspecte generice vizând proiectarea sistemului:

categorii de resurse: *user* + *picture*

relații între instanțe de tip *user – e.g., follow*

relații între instanțe de tip *user* și *picture* (*make*, *depicts*, *comment*, *like*,...)

asigurarea performanței:

timp de răspuns, arhitectură software scalabilă, stocare persistentă scalabilă, optimizarea imaginilor

recomandarea resurselor (user/picture) de interes

detalii în articolul *Create a Photo Sharing App* (2016) blog.gainlo.co/index.php/2016/03/01/system-design-interview-question-create-a-photo-sharing-app/

studiu de caz: lanyrd

Scop: descoperire și management *online* de evenimente (*e.g.*, conferințe cu caracter tehnologic)

agregare de comunități - evenimentul ca obiect social

suport pentru vorbitori și audiență, *slide*-uri,... + calendare și localități de desfășurare

concepte importante: conferences, user profiles, e-mails, dashboard, coverage, topics, guides

studiu de caz: lanyrd

Creat aproape complet în Python (folosind Django) și întreținut de 6 persoane

$2\frac{1}{2}$	backend developers frontend developers	
13/4		
1/2	mobile developers	
$1\frac{1}{2}$	designers	
3/4	system administrators	
3/4	business operations	

A. Godwin, *Inside Lanyrd's Architecture*, QCon London, 2013 www.infoq.com/presentations/lanyrd-architecture

studiu de caz: netflix

Scop: oferire de conținut video la cerere (*streaming*) + televiziune Web (Web TV)

servicii disponibile pe dispozitive/platforme multiple

exploatare "în nori"

recurge și la tehnologii deschise

procesare <i>backend</i>	Java, Python, Node.js (JavaScript)			
procesare frontend	React, winjs (JavaScript)			
sisteme de stocare	MySQL, Apache Cassandra, Apache Hadoop, Apache Hive, Oracle DB			
servicii în "nori"	Amazon EC2 (procesare video) Amazon S3 (stocare)			
servicii SQL	Amazon RDS (Relational DB Service)			
servicii NoSQL	Amazon DynamoDB			
management de cod	GitHub (implementat în Ruby + C)			
integrare continuă	Jenkins (implementare Java)			
gestionare servere	Apache Mesos (implementare C++)			
distribuire de conținut (content distribution network)	Open Connect CDN (FreeBSD, Nginx), Akamai, Level 3, Limelight			
monitorizare	Boundary, LogicMonitor, Vector,			
highscalability.com/blog/2015/11/9/a-360-degree-view-of-the-entire-netflix-stack.html stackshare.io/netflix/netflix				

studiu de caz: gitlab

Scop: aplicație Web pentru managementul ciclului de dezvoltare software via Git de la planificarea proiectului și gestiunea codului-sursă până la integrare continuă și monitorizare

distribuit liber (community edition) – instalabil pe Linux – ori prin subscripții (enterprise edition)

docs.gitlab.com/ee/development/architecture.html about.gitlab.com/handbook/engineering/infrastructure/production-architecture/

reverse proxy: NGINX • server Web: Unicorn • stocare persistentă: PostgreSQL (utilizatori, meta-date), Redis (sesiuni Web, cache, cozi de mesaje) • acces la Git: Gitaly • procesare cozi de mesaje: Sidekiq

• monitorizare (metrici): Prometeus • infrastructură: Terraform

Aplicație Web	Procesare la nivel de server (backend)	Stocare persistentă
Amazon	Perl, Java	MySQL (MariaDB), Amazon DynamoDB, Amazon SimpleDB, Amazon ElastiCache
Coursera	Django (Python), Node.js (JavaScript), Play (Scala)	MySQL, Apache Cassandra
DuckDuck Go	Node.js, Perl	PostgreSQL
Facebook	Hack, PHP (HHVM), Tornado (Python), Java, JavaScript	RocksDB, Presto, Cassandra, Beringei
Google	C++, Dart, Go, Java, Python	BigTable, MariaDB
Linkedin	Grails (Java), JavaScript, Scala	MySQL, Oracle DB, RocksDB, Hadoop

stackshare.io/stacks

Aplicație	Procesare la nivel de server	Stocare		
Web	(backend)	persistentă		
Lyft	PHP, Flask (Python),	MongoDB,		
	Java, Go, C++	DynamoDB, Redis		
Medium	Node.js, Go	Neo4j, DynamoDB,		
		Redis		
		MySQL, Hadoop,		
Pinterest	Django (Python), Java, Go	Apache HBase,		
		Redis, Memcached		
Stack	.NET Framework (C#)	MS SQL Server, Redis		
Overflow	INET Framework (C#)	M3 3QL 3el vel, Reuls		
Sound	Claines Carla IDelan	MCOI		
Cloud	Clojure, Scala, JRuby	MySQL		
Wikipedia	PHP (HHVM), Node.js	MySQL		
stackshare.io/stacks				

rezumat

programare Web inginerie Web

dezvoltarea aplicațiilor Web - aspecte esențiale

episodul viitor:

dezvoltarea de aplicații Web în PHP