

Softec


Vrstvy internetových a intranetových systémov

RNDr. Ľubor Šešera, PhD.

IS: Architektúra na báze vrstiev (1)

- Hlavný prístup k tvorbe inform. systémov (IS):
 - Tvorba systému na báze vrstiev
 - Presnejšie
 - Vrstvy nie sú horizontálne (layers)
 - To sú vrstvy abstrakcie
 - Ale vertikálne (tiers)
 - Modernejšie sa kreslí ako "cibuľové" vrstvy / architektúra (onion acrhitecture)
 - Obr. z knihy Martina Fowlera


IS: Architektúra na báze vrstiev (1)

- Výhody vrstiev:
 - Dekompozícia zložitosti systému ("Rozdeľ a panuj")
 - Časti majú presne definované rozhrania
 - Zvyšujú opakovanú použiteľnosť
 - Element na nižšej vrstve na viac. miestach vyššej vrstvy
 - Vrstvy môžu byť založené na štandardoch
 - Umožňujú realizáciu rôznymi softvérovými prostriedkami
 - Umožňujú prevádzku jednotlivých vrstiev na rôznych počítačoch
 - Rozdelenie zodpovednosti vo vývojom tíme


IS: Architektúra na báze vrstiev (2)

- Nevýhody vrstiev:
 - Nezapuzdrujú dobre všetky veci. Zmena v niektorej úrovni si niekedy vyžiada šírenie zmien.
 - Môžu si vyžiadať netriviálne transformácie dát medzi vrstvami
 - Tvorba vrstiev trochu znižuje výkonnosť.


IS: Architektúra na báze vrstiev - história

- Do 90-tych rokov sa vrstvy v IS príliš nepoužívali
- V 90-tych rokoch: Systémy typu klient-server
 - 2 vrstvy: klient a server
 - Pozor: architekt. štýl klient-server je všeobecnejší
 - Vyšlo z HW: PC v LAN a centrálny počítač
 - Klient: grafický používateľský interfejs +aplikačný kód
 - Server: relačná databáza
 - Prostriedky: Powerbuilder, Delphi, Visual Basic...
- Výhodné ak IS iba jednoduché

zobrazovanie a aktualizácia dát

- aplikačný kód bol súčasť obrazoviek
- problém spoločného kódu pre viacero obrazoviek – a komplexnej business logiky


IS: Architektúra na báze vrstiev - história

Objektovo-orientované programovanie

- prinieslo 3 vrstvovú architektúru
- Model-View-Controler v Smalltalku
- málo rozšírené, nie pre distrib. architektúru


Skutočná zmena až nástupom internetu

- potreba využívania internetových prehliadačov
- bolo nákladné a zdĺhavé sťahovanie aplikačnej logiky z centra (+ bezpečnosť)
- preto sa aplikačná logika oddeľuje od prezentačnej časti a umiestňuje na server


IS: Architektúra na báze vrstiev - história

Ďalšie faktory

- Bolestivá zmena existujúcich systémov z dôvodu prepletenia aplikačnej a prezentačnej vrstvy
 - Neskôr aj ďalšie typy prezentačnej vrstvy, napríklad rozhrania pre mobilné zariadenia
- Rozširovanie jazyka Java
 - Nie je natoľko zviazaný s jazykom SQL ani programovaním prehliadačov a je vhodnejší pre vývoj aplikačnej logiky
- Jednoduchšia administrácia
 - Na PC je iba internetový prehliadač


1. Prezentačná vrstva

Prístup používateľa k systému

2. Aplikačná vrstva

"Výpočtová" časť systému

Internetové systémy sa často nazývajú systémami s 3vrstvovou architektúrou

3. Dátová vrstva

Trvalé (perzistentné) uchovávanie dát v databáze


+ Medzivrstvy

- 1.5 (Aplikačná) Servisná vrstva
- 2.5 Dátová servisná vrstva (vrstva dátových služieb)

Vrstiev je viac -> Viacvrstvové architektúry


 Viac než vrstvy abstrakcie, je to viacúrovňový architekt. štýl klient-server


J2EE (1999) – sada špecifikácií

- 1. Java Servlet, verzia 2.2
- 2. JavaServer Pages (JSP), verzia 1.1
- 3. Enterprise JavaBeans (EJB), verzia 1.1
- 4. Java Message Service (JMS), verzia 1.0.2
- 5. Java Naming and Directory Interface (JNDI), v. 1.2
- 6. JavaBeans Activation Framework (JAF), verzia 1.0
- 7. Java Transaction API (JTA), verzia 1.0.1
- 8. Java Transaction Service (JTS), verzia 0.95
- 9. Java Database Connectivity (JDBC), verzia 2.0
- 10. JavaMail API, verzia 1.1


J2EE / JEE

- Štandard J2EE bol priebežne (3-ročne) aktualizovaný
- Najmä problémy so špecifikáciou EJB
 - EJB 2.0 (2001) + lokálne volania metód
 - EJB 3.0 (2006) zmena mapovania na relačné DB, pomocou JPA
- Novšia prezent. vrstva (JSF, 2003)
- Špecifikácie pre webové služby, napr.
 - Prepojenie na XML (JAXB, 2006), JSON (2013)
 - Web Services for J2EE (XML: JAX-WS,2006) REST: JAX-RS, 2009)
- (2006) nový názov Java EE verzia 5
- (2017) JEE verzia 8
 - Podpora HTML5, HTTP2, cloud technológií
- (2019) Premenované na Jakarta EE verzia 8
 - Právne dôvody: Oracle previegol na Eclipse Foundation


- Vrstvy základný diagram
- Pozrime sa na rôzne alternatívy zložitosti jednotlivých vrstiev a použité technológie JakartaEE


- Spojená prezentačná a aplikačná vrstva (dosť nevhodné)
 - Variant 2-vrstvovej architektúry v modernom prevedení


napr. serverovské stránky s vnoreným aplikačným kódom


Jednoduchá 3-vrstvová architektúra


napr. serverovské stránky s oddeleným aplikačným kódom


Komplexná prezentačná vrstva


napr. dynamické stránky s oddelenou jednoduchou aplikačnou logikou


- Komplexná aplikačná vrstva
 - s členením na podvrstvy, zvyčajne spojená s komplexnou vrstvou dátových služieb


napr. sumárne výsledky zložitého spracovania, pomerne zriedkavé


- Komplexná viacvrstvová architektúra
 - Všetky vrstvy sú komplexné typické pre veľké informačné systémy


- Vrstvy môžu byť rôznym spôsobom umiestnené v zariadeniach
 - Serverovských aj klientskych
- Niektorí autori nazývajú
 - Softvérové vrstvy ako "Logické vrstvy"
 - Hardvérové vrstvy ako "Fyzické vrstvy"
- Umiestnenie vrstiev ~ umiestnenie logických do fyzických vrstiev


- Umiestnenie v jednom serveri
 - Plus tenký klient (v internetovom prehliadači)
 - Zriedkavá architektúra (vysoké náklady na server)


- Oddelený aplikačný a databázový server
 - Prezentačná vrstva aj aplikačná vrstva je celá v aplikačnom serveri
 - "Tradičná architektúra" (idealistická)


- Ťažký (tučný, bohatý) klient
 - Prezentačná vrstva je v PC/mobile
 - Staršie technológie: napr. Swing. Moderné technológie: napr. Angular
 - Moderný prístup:


- Poloťažký klient
 - Časť prezentačnej vrstvy je v PC/mobile (napr. JavaScript)
 - Druhá časť prezentačnej vrstvy je v serveri (napr. JSP/JSF)
 - Tradičný prístup, ak stránky mali byť interaktívnejšie


- Rozdelená aplikačná vrstva
 - Časť aplikačnej vrstvy je z dôvodu efektívnosti v DB serveri (napr. PLSQL storované procedúry)
 - Najmä dávkové spracovania
 - Interaktívna aplikačná logika je v aplikačnom serveri

