Rozšiřující návrhové vzory pro organizaci práce a komunikaci

Vzory pro organizaci práce

situace

- službu příliš složitá
- vhodné/nutné implementaci rozdělit do více spolupracujících komponent

cíle

- každá komponenta jasně definované povinnosti
- základní strategie pro poskytování služby by neměla být rozprostřena napříč příliš velkým množstvím komponent

principy

- separation of concerns (oddělení zodpovědností)
- separation of policy and mechanism (oddělení "co" a "jak")
- divide and conquer (rozděl a panuj)

příklady

- vzor chain of responsibility
- vzor command
- vzor mediator
- **-**?

Master-Slave

úloha

aproximace řešení problému obchodního cestujícího tak,
 že vybereme náhodně a nezávisle na sobě dostatečně velké množství tras, ze kterých vybereme tu nejkratší

strategie řešení

aplikujeme princip rozděl a panuj

požadavky na řešení

- klient by měl být odstíněn od toho, jak je práce na výpočtu organizována
- jak klient, tak samotné zpracování podúloh by nemělo záviset na algoritmu pro rozdělení zadání na podúlohy či sestavení výsledku z dílčích výsledků podúloh
- je užitečné, pokud můžeme užít různé, ale sémanticky identické implementace pro zpracování podúloh
- zpracování podúloh je v některých typech zadání vhodné koordinovat

Řešení se vzorem master-slave

koordinační komponenta (master)

- poskytuje klientovi rozhraní pro zadání úlohy
- postará se o rozdělení práce do přibližně stejně náročných podúloh
- □ spravuje podřízené komponenty a distribuuje mezi ně podúlohy
- odstartuje a řídí výpočet v podřízených komponentách
- odvodí z výsledku jejich práce konečný výsledek, který obrdrží klient

podřízené prvky (slaves)

- poskytují kooridnátorovi rozhraní pro zadání podúlohy
- provádí samotný výpočet na poskytnutých datech

Postup zpracování

Otázky k implementaci

- Jak rozdělit na podúlohy?
- Jak sloučit výsledky?
- Jak budou otroci přistupovat k datům / vracet výsledky?
 - dostanou přímo jako argument / jako návratovou hodnotu
 - přistupují ke společnému úložišti / zapisují tam
 - nutno zvolit s ohledem na podmínky (síť, množství uzlů, druh úlohy,...)
- Jak se ubránit chybám a výpadkům?

pro zvýšení odolnosti vůči chybám

- všichni otroci dostanou stejné zadání
- master zůstává ale pořád pouze jeden!

pro paralelní výpočty

- každý otrok dostane za úkol spočítání části úlohy
- master musí počkat s odevzdáním výsledku na doběhnutí podúloh

pro zvýšení přesnosti výsledku

- □ otroci mají různé způsoby implementace
- všichni dostanou stejné zadání
- master konečný výsledek odvodí na základě nějaké strategie (nejvíce shod, průměr)

otroci jsou procesy

- master s otrokem nakládá pomocí proxy
- otroci jsou ve vláknech

s koordinací otroků

- distribuovaná
- □ skrze mastera

Výhody a nevýhody

snadná zaměnitelnost a rozšiřitelnost částí

- můžeme změnit implementaci otroka pouze s malými změnami mastera, klient je od takovéto změny zcela odstíněn
- podobně u mastera, pokud zavádíme způsob rozdělení úlohy mezi otroky a způsob výpočtu konečného výsledku pomocí vzoru strategie

oddělení zodpovědností

jak kód klienta, tak otroků nemusí řešit dělení na podúlohy, delegování na otroky,
 sběr a výpočet konečného výsledku, ani výpadky či pojištění proti chybám

efektivita

 paralelní zpracování úloh může u vhodného typu úloh podstatně urychlit dodání výsledku

■ není vhodné pro všechny typy úloh

□ nemusí se vyplatit režie

závislost na infrastruktuře

na hardware i software

■ náročnost implementace

- může být těžké převést do nezávislých podúloh
- typické problémy s paraleleními výpočty
- obsluha chyb

grid

- podobný vzor
- pro heterogenní prostředí

problémy s pojmenováním

- 2003: Los Angeles County požaduje po výrobcích a dodavatelech, aby přestali tato slova užívat "na základě rozmanitosti místních kultur a ohledu k nim"
- 2004: Global Language Monitor (nejvíce politicky nekorektní slovo roku)
- květen 2014: framework Django (leader/follower, posléze primary/replica).
- červen 2014: Drupal (replica, zdůvodněno zavedenou praxí ve firmách jako IBM, Microsoft, Amazon a další)

Vzory pro komunikaci

situace

 máme distribuovanou aplikaci (ta se sestává z uzlů, které spolu musí komunikovat)

cíle

- chceme se vyhnout tomu, aby použitý způsob komunikace byl těsně svázán s logikou aplikace a aby šel případně snadno nahradit
- chceme, aby data která mají k dispozici účastníci, byla konzistentní

principy

- encapsulation (zapouzdření)
 - skrývání detailů podpůrného komunikačního mechanismu od jeho uživatelů
- location transparency (transparentnost umístění)
 - užití jména k identifikaci síťového zdroje, které je nezávislé na jeho fyzickém umístění

příklady

- **?**
- **-**?
- **-**?

Forwarder-Receiver

Problém

úloha

- máme infrastrukturu pro správu sítě, která je kromě ostatních komponent tvořena procesy, běžícími na platformě Java
- tyto agenty mají na starosti pozorování a monitorování událostí a zdrojů v síti
- navíc dovolují administrátorům změnit a řídit chování sítě (například překonfigurováním routovacích tabulek)
- pro výměnu informací a rychlou propagaci změn jsou agenty mezi sebou propojeny peer-to-peer, podle potřeby se tedy chovají jako server či klient
- protože infrastruktura musí podporovat rozličný hardware i software, komunikace mezi peery nesmí záležet na určitém způsobu meziprocesové komunikace

PC Agent Pc Agent

Agent

požadavky na řešení

- mělo by být možné zaměnit komunikační mechanismy
- odesílateli by mělo stačit znát pouze jména příjemců
- komunikace mezi peery by neměla mít zásadní dopad na výkon
 Zdroi diagramu s agenty: MEE

Řešení se vzorem forwarder-receiver

peer

- obsahuje aplikační logiku
- □ má potřebu komunikovat s ostatními peery (zná jejich jména)
 - zprávy (ať už požadavky či potvrzení) zasílá přes forwardera a přijímá přes receivera

forwarder

- zasílá zprávy napříč procesy
- poskytuje obecné rozhraní, jež je abstrakcí konkrétního způsobu meziprocesové komunikace
- implementuje zabalení a odeslání zprávy
- pamatuje si převodní tabulku jmen na fyzické adresy
 - aby mohl podle jména ve zprávě určit, kam má zprávu poslat
 - naopak do každé zprávy uvede jméno obhospodařovaného peera, aby mu příjemce mohl zaslat odpověď

receiver

- odpovídá za příjem zpráv
- □ implementuje rozbalení a příjem zprávy

Znázornění

Poznámky k implementaci

adresování

- mělo by být pravidelné
- adresa nemusí nutně označovat individuální uzel, ale skupinu
 - Ize zavést dokonce hierarchii skupin

obsluha vypršení času a selhání komunikace

- peer může dát forwarderu a receiveru odpovědi čas, který mu připadá vhodný
 - nebo ponechat nastavení v režii forwarderu
- má se forwarder pokoušet opakovat odeslání, či hned vyvolat výjimku?
 - rozhodutí silně závisí na užitém způsobu komunikace

implementace receiveru

- blokující
- neblokující

podoba překladové tabulky

- sdílená
- v každém forwarderu

Výhody a nevýhody, varianta

efektivita

- každý forwarder zná fyzickou adresu receiveru, a tedy nemusí ji nikde dohledávat
- přidání nové vrstvy má zanedbatelné nároky ve srovnání s vlastní komunikací

zapouzdření meziprocesové komunikace

- změna podkladového mechanismu komunikace nemá vliv na peery
- chybí podpora pro pružnou změnu rozložení peerů za běhu
 - dá se řešit rozšířením o následující vzor

forwared-receiver bez překladu jmen na adresy

obětujeme nezávislost na fyzických adresách za zlepšení výkonu

Client-Dispatcher-Forwarder

úloha

- knihovna má centrálu a jedno z tématických oddělení na jednom místě
 - sdílí místní infrastrukturu
- ostatní oddělení se nachází na různých dalších místech
- každé oddělení vede záznamy a poskytuje k nim přístup samo
- uživatel chce hledat v centrále publikace nacházející se v různých tématických odděleních

požadavky na řešení

- klient by měl být schopen používat službu bez ohledu na to, v jakém místě se nachází její poskytovatel
- kód pro využívání služby by měl být oddělen od kódu pro zajištění spojení s poskytovatelem služby

Řešení se vzorem client-dispatcher-server

dispatcher

- poskytuje službu, jež umožňuje klientovi používat pro identifikaci serverů jejich jména a nikoli fyzická umístění (transparentnost umístění)
- □ navíc se stará o vytvoření komunikačního kanálu mezi klientem a serverem

server

- poskytuje služby klientům
- □ registruje se či je registrován pod svým jménema adresou u dispatchera
- může se nacházet na stejném stroji jako klient, ve stejné místní síti či být dostupný přes Internet (nutná volba vhodného způsobu komunikace pro optimální výkon)

klient

- □ spoléhá na dispatchera s nalezením serveru a pro vytvoření spojení s ním
 - nadále pak pracuje pouze s kanálem k serveru, který mu dispatcher poskytl
- □ může si za běhu prohodit roli se serverem

Znázornění průběhu

distribuované dispatchery

- zavádí se více dispatcherů
- dispatcher se po žádosti od svého klienta spojí s dispatcherem cíle, který vytvoří kanál, který je přes původní dispatcher předán klientovi
- klient může také kontaktovat dispatchera serveru přímo, tím ale přicházíme o transparentnost umístění

komunikace spravována klientem

dispatcher nevytváří spojení se serverem, ale pouze předá klientovi jeho adresu

s více způsoby komunikace

servery se navíc registrují s podporovanými druhy komunikace

client-dispatcher-service

- dispatcher si pamatuje mapování služeb na implementující servery
- na žádost o připojení dodá nějaký server, který službu podporuje
- pokud je dodaný server nedostupný, dispatcher se může pokusit dodat jiný vhodný

kombinace se vzorem forwarder-receiver

- snadná zaměnitelnost serverů, flexibilita a odolnost proti selhání
 - servery se mohou registrovat i odregistrovat z dispatchera za běhu
- transparentnost umístění a přesunu
 - klienti pro vyhledání serveru nepotřebují fyzickou adresu
 - servery lze i přesouvat, pokud nejsou zrovna využívány
- zhoršená efektivita komunikace
 - nutná registrace serverů
 - dohledávání a vytváření explicitního spojení

Publisher-Subscriber

- vzor publisher-subscriber je jiné označení pro vzor observer
 - publisher je subject podle GoF
 - □ subscriber je observer

Gatekeeper

- jedna z variant pro distribuované systémy
- průběh rozdělen do dvou procesů
 - proces zasílající zprávu o změně
 - příjímající proces obsahující samotný gatekeeper (který je aplikací vzoru reactor)

vzor Reactor

- zpracovává souběžně doručené požadavky z vícero vstupů v jednom vláknu
- užívá synchronní demultiplexor (v Unixu systémové volání select(1))
 - ve smyčce se testuje, dokud nějaký tzv. handle (spojený s nějakým systémovým zdrojem, například síťovým spojením) nelze synchronně zpracovat bez zablokování
- zpracování v handleru není preemptivní

- je jednou z variant vzoru publisher-subscriber pro distribuované systémy
- zpřetrhává závislosti mezi publisherem (těch může být i více) a subscribery
- event channel
 - umístěn mezi publishery a subscribery
 - vůči publisherovi se chová jako subscriber a naopak
 - proxy umožňují maskovat skutečnou existenci všech tří druhů komponent v různých procesech
 - může být obohacen o buffer, filtry, zřetězen s dalšími kanály

Ve stylu Producer-Consumer

- opět silně rozvázaná spolupráce publishera (producer) a subscribera (consumer)
- producer může do společného bufferu publikovat dle libosti, dokud není plný, pak je zastaven
- naopak consumer se zastaví, pokud je buffer při pokusu o čtení dat prázdný
- oproti P-S je poměr producerů a consumerů typicky 1:1
- pro více producerů a consumerů lze implementovat pomocí event channelu

- vzory pro organizaci práce
 - Master-Slave
- vzory pro komunikaci
 - Forwarder-Receiver
 - Client-Dispatcher-Receiver
 - Publisher-Subscriber
 - Gatekeeper
 - Event Channel
 - ve stylu Producer-Consumer

BUSCHMANN, Frank.

Pattern-oriented software architecture: a system of patterns.

New York: Wiley, c1996. ISBN 0471958697. (+ obrázky pokud není uvedeno jinak)

 DE CAMARGO, Raphael Y., Andrei GOLDCHLEGER, Marcio CARNEIRO a Fabio KON.

Grid: An architectural pattern.

The 11th Conference on Pattern Languages of Programs (PLoP'2004). 2004, 2004(1), 1-17.

SCHMIDT, Douglas C.

Reactor: An Object Behavioral Pattern for Demultiplexing and Dispatching Handles for Synchronous Events.

Pattern Languages of Programs. 1994, 1-11.