Razvoj softvera 2

Distributivni softverski inženjering

Petković Stefan 1035/2012


Distribuiran sistem

- Sastoji se od više autonomnih računara koji komuniciraju međusobno preko računarske mreže
- Računari međusobno komuniciraju u svrsi postizanja zajedničkih ciljeva
- Program koji se izvršava na distribuiranim sistemima je distribuiran program, a distributivno programiranje je proces pisanja takvih programa

Distribuirani sistemi

- Koriste se za rešavanje računarskih problema, problem se razlaže na zadatke, koji se rešavaju od strane jednog ili više računara koji međusobno komuniciraju prosleđivanjem poruka
- "... kolekcija nezavisnih računara koji se pojavljuje korisniku kao jedan koherentan sistem."


Distribuirani sistemi

 Kompleksniji od sistema koji se izvršavaju na jednom procesoru

 Ne postoji jedan nadležni organ zadužen za sistem tako da je kontrola odozgo na dole nemoguća

Karakteristike

- Deljenje resursa
 - Deljenje hardverskih i softverskih resursa
- Otvorenost
 - Korišćenje opreme i softvera od različitih proizviođača
- Konkurentnost
 - Konkurentno izvršavanje kao poboljšanje performansi
- Skalabilnost
 - Povećan protok dodavanjem novih resursa
- Otpornost na greške
 - Sposobnost nastavljanja operacije nakon greške

Transparentnost

- Korisnici ne smeju biti svesni da je sistem distribuiran i servisi bi trebali biti nezavisni od distribuiranih karakteristika
- U praksi, to je nemoguće, jer se delovima sistema samostalno upravlja, kao i zbog mrežnih kašnjenja
 - Često je bolje da korisnici budu upoznati sa distribucijom, kako bi se nosili sa problemima
- Da bi se postigla transparentnost, potrebno je apstrahovati resurse, dozvoljen je pristup samo logičkim resursima
 - Middleware je softwerski sloj koji mapira fizičke resurse na njihove logičke reprezentacije

Otvorenost

- Otvoreni distribuirani sistemi građeni prema opšte prihvaćenim standardima
- Komponente bilo kog proizvođača mogu se integrisati u sistem i mogu da komuniciraju i rade nesmetano sa ostalim komponentama sistema
- Otvorenost podrazumeva da se komponente sistema mogu samostalno razvijati u bilo kom programskom jeziku, i ako je to u skladu sa standardima, oni će raditi sa drugim komponentama
- Veb servisni standardi za servisno orjentisane arhitekture su razvijeni da budu otvoreni standardi
 - CORBA(1990)

Skalabilnost

- Sposobnost isporuke visoko kvalitetnih usluga kao zahtev za povećanje sistema
 - Veličina mogućnost dodavanja više komponenata u sistem kako bi se izborio sa većim brojem korisnika
 - Distribucija mogučnost geografskog rasturanja komponenata od sistema bez ugrožavanja performansi sistema
 - Upravljivost mogučnost upravljanja sistemom pri povećanju njegove veličine, čak iako se delovi sistema nalaze u različitim nezavisnim organizacijama

Skaliranje na gore – moćniji sistem Sklairanje van – više sistemskih instanci

Bezbednost

- Kada je sistem distribuiran, postoji ogroman broj načina na koji sistem može biti napadnut za razliku od centralizovanih sistema
- Ako je jedan deo sistema uspešno napadnut, onda napadač može da koristi ovo kao "back door" za ostale delove sistema
- Vrste napda:
 - Presretanje
 - Prekid
 - Modifikacija
 - Zloupotreba resursa

Kvalitet usluge

- Odražavanje sposobnosti sistema da svoje usluge isporuči u zavisnosti od vremena odziva i protoka koji je prihvatljiv korisnicima.
- Kritično kada se sistem bavi vremensko zahtevnim podacima kao što su audio i video tokovi.
 - U ovim okolnostima ako kvalitet usluga opadne ispod granice, moguće da audio i video budu toliko degradirani da se kao takvi ne mogu razumeti.


Otpornost na greške(padove)

- Neminovno da će doći do kvarova, stoga sistem mora biti otporan na neuspehe.
- "Znate da radite sa distribuiranim sistemom, kada pad sistema prouzrokuje greška za koju nikada niste čuli."
- Distribuiran sistem treba da podržava mehanizme za pronalaženje dela sistema koji uzrokuje kvar, da uspostavi nesmetan rad ostalih komponenti i da radi na popravci kvara.


Modeli interakcije


- Postoje dva tipa interakcije između komponenata distribuiranog sistema:
 - Proceduralna interakcija gde jedan računar poziva servis koji se nudi na drugom računaru i čeka njegov odgovor.
 - Interakcija na bazi poruka gde jedan računar poziva šalje drugom informacije o zahtevima i nema potrebe da čeka na odgovor.


Modeli interakcije

Proceduralna interakcija

Primer gosta i konobara


Modeli interakcije


Interakcija na bazi poruka

```
<starter>
 <dish name = "soup" type = "tomato" />
 <dish name = "soup" type = "fish" />
 <dish name = "pigeon salad" />
</starter>
<main course>
 <dish name = "steak" type = "sirloin" cooking =</pre>
"medium" />
 <dish name = "steak" type = "fillet" cooking = "rare" />
 <dish name = "sea bass">
</main>
<accompaniment>
 <dish name = "french fries" portions = "2" />
 <dish name = "salad" portions = "1" />
</accompaniment>
```

Remote procedure calls

- Proceduralna komunikacija u proceduralnim sistemima je implementirana preko Remote procedure calls (RPC)
- Kod RPC-a, jedna komponenta poziva drugu, kao da je to lokalna procedura ili metod. Posrednik u sistemu presretne ovaj poziv i prosledi dalje komponenti. Sprovodi se potrebno računanje i preko posrednika se vraća rezultat komponenti koja je pozvala
- Problem kod RPC-a je da sagovornici moraju biti dostupni u celom toku komunikacije, i moraju znati kako se obraćaju jedan drugom

Posrednik u distribuiranom sistemu


Posrednička(Middleware) podrška


- Interaktivna podrška posrednik kordinira interakcijama između različitih komponenata u sistemu
 - Posrednik obezbeđuje informacije o lokacijama, tako da jednoj komponenti nije potrebno da pamti lokacije ostalih
- Odredba zajedničkih službi posrednik obezbeđuje implementaciju servisa koji može biti korišćen od strane više komponenti u distribuiranom sistemu
 - Korišćenjem ovih zajedničkih usluga, komponente mogu lako da komuniciraju i pružaju korisničke servisne usluge na konzistentan način


Client-server computing


- Distribuiranim sistemima kojima se pristupa preko mreže su normalno organizovani kao klijentsko-servisni sistemi
- U klijent-server sistemima, korisnik interaguje sa programom koji se izvršava na lokalnom računaru (web browser). On dalje komunicira sa programom koji se pokreće na udaljenom računaru
- Udaljeni računar nudi servise, kao što su pristupi web stranama, koji su dostupni spoljnim klijentima

Client-server interakcija


Mapiranje klijenata i servera za umrežene računare


Slojevita arhitektura modela za klijentsko serverske aplikacije

Presentation Layer

Data Management Layer


Application Processing Layer

Database Layer

Arhitektonski šabloni


- Način organizovanja upotrebe arhitekrure distribuiranog sistema:
 - *Master-Slave* arhitektura, koristi se u real-time sistemima u kojima se garantuje interakcija koja je zahtevana.
 - Dvostepena klijentsko-serverska arhitektura, koristi se u jednostavnim klijentsko-serverskim sistemima, gde je sistem centralizovan iz bezbednosnih razloga.
 - *Višestepena klijentsko-serverska arhitektura*, koristi se kada postoji veliki broj transakcija koje moraju biti obrađene od strane servera.
 - Arhitektura distribuiranih komponenti, koristi se kada sredstva iz različitih sistema i baza podataka treba da se kombinuju, ili kao implementacioni model za višestepenu klijentsko-serversku arhitekturu.
 - Peer-to-peer arhitektura, koristi se kada klijenti razmenjuju lokalno uskladištene informacije i uloga servera je da upozna klijente jedne sa drugima.

Master-slave arhitektura


Klijentsko-serverska arhitektura

Dvostepena


Klijentsko-serverska arhitektura


Višestepena


Arhitektura distribuirane komponente


Distribuirane komponente za data mining


Peer-to-peer arhitektura

Decentralizovana

Polu centralizovana


Software as service

- Podrazumeva držanje daljinskog softvera i obezbezbeđivanje pristupa istom preko mreže
 - Softver se raspoređuje na serveru(često i većim brojem servera) kojima se pristupa preko web pretraživača.
 Softver nije raspoređen na lokalnom računaru.
 - Vlasnik i upravljač softvera je provajder, a ne organizacije koje koriste softver.
 - Korisnici za softver plaćaju po visini upotrebe ili na mesečnom nivou.


Konfiguracija SaaS-a


Pitanja?

Petković Stefan petkocfc@gmail.com