

Session 1: Intro duction to SOA

อาจารย์เชษฐ พัฒโนทัย ภาควิชาวิศวกรรมคอมพิวเตอร์ คณะวิศวกรรมศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย

หัวข้อนำเสนอ

- คำถามเกี่ยวกับ SOA
- วิวัฒนาการสู่ SOA
- หลักการของ SOA
- หลักการของ Service
- หลักการของ Connection Technology
- ตอบคำถามเกี่ยวกับ SOA
- บทสรุป

ลองค้นคำว่า "SOA" (2550)

ค้นเมื่อ 9 ส.ค. 2553

Service-Oriented Architecture

Session 1 : Introduction to SOA

คำถามเกี่ยวกับ SOA

- SOA คืออะไร
- ทำไมต้องใช้ SOA
- ใช้ SOA เมื่อไร ไม่ใช้ได้หรือไม่
- พัฒนา SOA อย่างไร
- SOA กับ Web Services เหมือนกันหรือไม่
- จำเป็นต้องใช้ SOA ควบคู่กับ Web Services หรือไม่
- อื่นๆ

วิวัฒนาการสู่ SOA

Data Silos (1)

- หน่วยงานในองค์กรต่างมี Application และฐานข้อมูลของ ตนเอง
- ทำงานร่วมกันไม่สะดวกเพราะโครงสร้างหรือเทคโนโลยีในระบบ ต่างกัน
 - ไม่มี API ให้เรียกข้ามระบบ
 - ไม่สามารถใช้ข้อมูลร่วมกันได้โดยตรง
- เกิด Data Silos หรือ Islands of Data
- แลกเปลี่ยนข้อมูลกันโดย
 - Manual Rekey ข้อมูลของระบบอื่น
 - ส่งไฟล์ผ่าน Magnetic Tape หรือ Floppy Disk
 - ส่งไฟล์แบบ Electronic Transfer
- เกิดปัญหา Synchronization ระหว่างสำเนาของข้อมูล และ แก้ไขแบบ Manual

ERP Application Suite (1)

- Enterprise Resource Planning Application Suite เป็นที่ นิยมตั้งแต่ปี 1980
- เป็น Integrated System ที่ประกอบด้วยหลาย Module มี ฐานข้อมูลกลางร่วมกัน
- ทำให้เกิด Enterprise-Wide Integration ซึ่งแต่ก่อนทำไม่ได้
- ต้นทุนสูง ส่วนใหญ่เป็นค่า System Integration และ Customization
 - Module ไม่ยืดหยุ่น แก้ไขยาก
 - การปรับเปลี่ยนที่ส่วนหนึ่งมักกระทบส่วนอื่น
- External System ติดต่อด้วยยาก
 - การผนวกรวม ERP Systems สืบเนื่องจากการผนวกรวมองค์กรทำได้ ยาก
 - เกิด Data Silos ใน Scale ที่ใหญ่ขึ้น

ERP Application Suite (2)

แนวทางการทำ Integration แบบที่ 1

• ใช้เทคโนโลยีที่ Common กันของแต่ละระบบเป็นพื้นฐาน

อาจใช้ภาษาโปรแกรมเดียวกัน

ใช้ Common Comm Protocol ในการส่งผ่าน ข้อมูลระหว่างกัน

การแปลงข้อมูลมีเล็กน้อย

Customer Record

ต้องหา Compatible Comm Protocol
ต้องตีความ Data Representation
ยึดรูปแบบข้อมูลของฝั่งหนึ่งแล้วเขียนโค้ดที่อีก
ฝั่งเพื่อแปลงข้อมูล

แนวทางการทำ Integration แบบที่ 2

• ใช้เทคโนโลยีที่ไม่ขึ้นกับแต่ละระบบเป็นพื้นฐาน

ระบบกำหนด Interface ตามมาตรฐานเพื่อ ติดต่อกับระบบอื่นทั้งในและนอกองค์กร มาตรฐานไม่ขึ้นกับเทคโนโลยีของระบบใด โดยเฉพาะ ้ไม่ต้องการสมมติฐานว่าระบบมีส่วน Common กัน

การแปลงข้อมูลทำระหว่างระบบกับมาตรฐาน ของ Interface

EAI Package (1)

- Enterprise Application Integration Package ใช้แนวทางการ ทำ Integration แบบที่ 2
- เป็นที่นิยมตั้งแต่ปี 1990
- เป็น Communication and Data Translation Platform ระหว่าง ERP System กับ External System
 - EAI Hub เป็น Broker Server
 - Connector เป็น Adapter ที่ Vendor มีให้ หรือใช้ Toolkit พัฒนาเอง
 - แปลงระหว่างข้อมูลของระบบกับข้อมูลในรูปแบบกลางที่กำหนด
- สนับสนุน Workflow ระหว่างระบบภายในองค์กรเท่านั้น
- มีปัญหาในการแปลงข้อมูลที่รูปแบบหรือความหมายต่างกัน
- ต้นทุนสูง ส่วนใหญ่เป็นค่า System Integration และ Professional Service

โจทย์การพัฒนาแบบ Application Integration

- แก้ปัญหา Data Silos
- ใช้ Standardized API แทน Centralized Hub และ Connector
- สนับสนุนการพัฒนาแบบ Modular และ Incremental เพื่อการ ปรับเปลี่ยนองค์ประกอบใน Application ได้อย่างยืดหยุ่น
- ลดตันทุน Consultant และการ Maintenance ระบบ
- สนับสนุน Business Process Integration ระหว่างองค์กร ไม่ใช่เพียง Batch Update Integration

หลักการของ SOA

Service-Oriented Architecture

Session 1 : Introduction to SOA

SOA คืออะไร

- Software Architecture¹ คือ
 "The <u>fundamental organization</u> of a system, embodied in its <u>components</u>, their <u>relationships</u> to each other and the environment, and the <u>principles</u> governing its design and evolution"
- Service-Oriented Architecture² คือ
 "A <u>software architecture</u> within which all functions are defined as independent <u>services</u> with well-defined invokable <u>interfaces</u>, which can be called in defined sequences to form <u>business processes</u>"

¹IEEE 1471-2000

²Introduction to Service-Oriented Architecture (SOA), http://www.devshed.com/c/a/Web-Services/Introduction-to-Service-Oriented-Architecture-SOA/

พื้นฐานของ SOA

- ใช้แนวทางการทำ Integration แบบที่ 2
- Service เป็น Building Block
 - Software Module ที่ให้บริการฟังก์ชันการทำงานเฉพาะอย่าง
 - กำหนด Interface มาตรฐานซึ่งมีลักษณะ Platform-, Language- และ OS-Independent ไว้เป็น Contract
- สนับสนุน Loose Coupling ระหว่าง Service กับซอฟต์แวร์ที่ เรียกใช้
- ใช้ Connection Technology ในการติดต่อ Service
 - Web Services Technology ได้รับความนิยม
- ซอฟต์แวร์อื่นค้นหา Service ได้แบบ Dynamic
- Service ภายในและภายนอกองค์กรถูกเรียกใช้ต่อเนื่องกันตาม Business Process ได้
- รองรับ Legacy Application ที่มีอยู่แล้ว

องค์ประกอบของ SOA

Service-Oriented Architecture

Session 1 : Introduction to SOA

Loose Coupling

- หลักการออกแบบ Application ที่เน้นการปรับเข้ากับสิ่งที่ เปลี่ยนแปลงไปได้โดยง่าย (Agility)
 - ลดความขึ้นต่อกันระหว่างองค์ประกอบ มีความคล่องตัว
- เป็นเป้าหมายของ SOA
- มีหลายแง่มุม

Loose Coupling ใน SOA (1)

- แง่มุม Heterogeneous Technologies
 - SOA ใช้ Standardized Interface แทนการใช้ Standardized Code
 - อิสระในการพัฒนา Service ด้วยเทคโนโลยีใดก็ได้
 - ได้ Technology Decoupling โดยยอมเสีย Interface Coupling
- แง่มุม Data Exchange
 - SOA ใช้รูปแบบข้อมูลที่อิสระกับเทคโนโลยี
 - หลีกปัญหา Low-Level Data-Type Compatibility
- แง่มุม Published Schema
 - Service Directory ช่วยในการตกลงเรื่องการให้บริการอย่าง Dynamic
- แง่มุม Delayed Binding
 - Binding ทำตอนเรียกใช้ Service และยึด Standardized Interface
 - การเปลี่ยนแปลง Service Implementation ไม่กระทบผู้ใช้

Loose Coupling ใน SOA (2)

- แง่มุม Fault Tolerance
 - Connection Technology รองรับการติดต่อที่สามารถ Decouple
 Service ออกจาก Application ที่เรียกใช้
 - ลด Sensitivity ต่อ Latency และ Reliability ของ Service
- แง่มุม Data Semantics
 - SOA สนับสนุนการสร้าง Adapter Service แทนการ Recode
 - สองฝ่ายมี Data Semantics ที่ต่างกันได้
- แง่มุม Applicability
 - Service สามารถ Reuse ได้กับหลาย Application ในหลายประเภท

หลักการของ Service

Service คืออะไร

- Service เป็น Software Module ที่ให้บริการฟังก์ชันการทำงาน เฉพาะอย่าง
- มีคุณลักษณะ เช่น
 - ชื่อ
 - ฟังก์ชันงานตามธุรกิจ
 - ที่ติดต่อ
 - นโยบายเกี่ยวกับ Security

Service Granularity

- ระดับรายละเอียดของขอบเขตงานที่กำหนด Service Interface
- ขอบเขตเล็ก เช่น การดึงข้อมูล
 - Customer Lookup
 - Account Lookup
- ขอบเขตใหญ่ เช่น การทำงานตาม Business Process
 - Order Processing
 - Hotel Reservation
 - Loan Processing
- Service ควรจะ Coarse-Grained

Service-Oriented Architecture

Session 1 : Introduction to SOA

ประเภทของ Service

- Intra-System Service
 - ให้บริการภายในระบบหนึ่ง ๆ ซึ่ง Tightly-Coupled
 - อาจไม่ถือเป็น Service ก็ได้ เพราะไม่ช่วยการทำงานข้ามระบบ
- Internal Service
 - Behind-the-Firewall Service
 - ให้บริการระหว่างระบบภายใน Trust Domain หนึ่ง ๆ
 - ทั้ง Consumer และ Provider ควบคุมโดย Single Authority เช่น บริษัท หรือ ฝ่าย
- External Service
 - Beyond-the-Firewall Service
 - ให้บริการทั้งภายในและภายนอก Trust Domain หนึ่ง ๆ ทั้งแก่คู่ค้าและสาธารณะ
 - Consumer และ Provider ควบคุมโดย Authority ที่ต่างกัน
 - ต้องจัดการประเด็น Security, Business Agreement, Data Semantics

Service Collaboration

Orchestration

- Primary Service เรียกใช้ Service อื่น ๆ ตามลำดับ
- ลำดับการทำงานตาม Business Logic ฝั่งอยู่ใน Primary Service

Business Interaction

- Coordination Mechanism จัดการลำดับการทำงานของ Long-Lived
 Service
- Coordination Mechanism อาจเป็น Business Process Execution
 Engine, Work Flow Engine หรือ Enterprise Service Bus

Interception

Intermediary Service รับ-ส่งข้อความระหว่างผู้ส่งกับ Service ปลายทางอย่าง Transparent

Interface vs Application Implementation

Service-Oriented Architecture

Session 1: Introduction to SOA

Write Once, Access from Anywhere

Application Architecture ที่เปลี่ยนไป (1) Traditional Approach Rate Tax Data Tax CD-ROM Algorithms Integrated Shipping Linkage **Application** Algorithms Editor Retail **Application** Shipping Shipping Modules Rate Rate Source Data **Build Time** Configuration Time Run Time

Application Architecture ที่เปลี่ยนไป (2)

Service

Interface

Service

Implementation

Service-Oriented Architecture

Session 1: Introduction to SOA

การออกแบบ Service

- ออกแบบ Interface
- ออกแบบ Implementation
- ออกแบบข้อมูลที่แลกเปลี่ยน
- ออกแบบ Service Contract
- ออกแบบความสัมพันธ์กับ Service อื่น

หลักการของ Connection Technology

Connection Technology คืออะไร

- เทคโนโลยีเพื่อการเชื่อมต่อและสื่อสารระหว่าง Disparate Systems
- วิวัฒนาการ
 - CORBA (Common Object Request Broker Architecture)
 - Platform-, Language- และ OS-independent
 - ต้องใช้ CORBA Protocol (IIOP) และ Application ส่วนใหญ่เป็น OO
 - ซับซ้อนและต้นทุนสูง
 - DCOM (Distributed Component Object Model)
 - เชื่อมต่อ Object ใน Windows Application บนคอมพิวเตอร์ต่างเครื่อง
 - Application พัฒนาด้วยหลายภาษาได้
 - RMI (Remote Method Invocation)
 - เชื่อมต่อ Object บนคอมพิวเตอร์ต่างเครื่องซึ่งพัฒนาด้วยภาษา Java
 - Object อยู่บนหลายแพลตฟอร์มได้
- อาศัยหลักการของ Service ที่ให้บริการผ่าน Interface

Web Services

- เป็น Connection Technology ที่ได้รับความนิยม
- ช่วย SOA ให้บรรลุเป้าหมาย Loose Coupling ได้ดี
 - ใช้หลายมาตรฐานที่เกี่ยวกับการสื่อสารและเป็นที่แพร่หลายแล้ว ได้แก่ HTTP, XML (แก้ปัญหา CORBA)
 - Platform-Independent เพราะ Service Interface สามารถแยกจาก Service Implementation (แก้ปัญหา DCOM)
 - Language-Independent เพราะ Service Interface สามารถแยกจาก
 Service Implementation (แก้ปัญหา RMI)

Synchronous Messaging (1)

- Consumer ส่ง Request แล้วหยุดรอ Response
 - พัฒนาง่าย ไม่ต้อง Correlate Request กับ Response
- ใช้กับการ Query และ Update ง่าย ๆ เช่น
 - Stock Quote
 - Weather Report
 - Delivery Tracking
- ไม่เหมาะกับ Service ที่ต้องการ Decouple Request จาก Response

Synchronous Messaging (2)

Asynchronous Messaging (1)

- Consumer ส่ง Request แล้วไม่หยุดรอ Response
 - อาจจะได้รับ Acknowledgement
- Service ประมวลผลในภายหลัง และส่ง Response กลับ
- Consumer ต้อง Correlate Response กับ Request
- สอดคล้องกับการเรียกใช้ Service ใน Real-World Business Process

Asynchronous Messaging (3)

 Message Queuing ช่วยจัดการเรื่อง Load และ Failure ของ Service

RPC Style

- มักใช้ติดต่อ Service แบบ Synchronous Request/Response (แต่อาจเป็น Asynchronous และอาจไม่มี Response)
- Message ระบุชนิดข้อมูลทั้งแบบพื้นฐาน และแบบ Compound ที่แลกเปลี่ยนกันในการเรียกใช้ฟังก์ชันของ Service
- อาจจะ Fine-Grained เกินไปสำหรับการติดต่อในธุรกิจจริง

Document Style

- ใช้ติดต่อ Service โดยส่ง Self-Contained Document ให้
- เหมาะกับการติดต่อในเชิงธุรกิจ เช่น ส่งทั้ง Purchase Order
- เหมาะกับการติดต่อแบบ Asynchronous (แต่เป็น Synchronous ก็ได้)
- Service ใช้ข้อมูลเท่าที่จำเป็นใน Document
- Service ส่งต่อ Document ให้ Service อื่นได้
- จำนวน Message สำหรับการทำงานที่ซับซ้อน จะน้อยลงกว่า แบบ RPC

ตอบคำถาม

Q1: ถ้าไม่ใช้ Web Services จะทำ SOA ได้หรือไม่

A1: เทคโนโลยี เช่น CORBA และ RMI อาศัยหลักการของ
Service และการ Publish Standard Interface รวมทั้งสามารถ
ทำ Service Aggregation ได้ แต่เนื่องจากมี Technology
Coupling จึงตอบสนองหลักการของ SOA ได้ระดับหนึ่งเท่านั้น

Q2: อะไรที่ต้องมีใน Application จึงจะถือว่าเป็นไปตาม SOA ถ้า ไม่มีจะถือว่าไม่เป็น

A2: อย่างน้อยต้องมี Service เพราะเป็น Building Block อย่างไรก็ ตาม การออกแบบ Service ต้องคำนึงถึงหลักการต่าง ๆ ของ SOA ด้วย เช่น การมี Loose Coupling การมี Granularity ที่ เหมาะสมกับการให้บริการ

Service-Oriented Architecture

Session 1 : Introduction to SOA

Q3: ถ้า Application เรียกใช้เพียง 1 Service จะถือว่าเป็น SOA แล้วหรือไม่

A3: ยังไม่พบข้อกำหนดเกี่ยวกับจำนวน Service ที่ใช้ กับความเป็น SOA ดังนั้น น่าจะถือว่าเป็น SOA ได้ แต่สิ่งที่สำคัญกว่าจำนวน ก็คือการสร้าง Application และ Service นั้นได้คำนึงถึงหลักการของ SOA แล้วหรือไม่

Q4: Service จำเป็นต้อง Reuse โดยผู้อื่นหรือไม่ ถ้าสร้างไว้ใช้เอง จะถือว่า เป็นไปตามหลักการของ SOA หรือไม่

A4: การกำหนด Service สามารถใช้ Reusability เป็นแนวทางได้ คือหาก ฟังก์ชันหนึ่งถูกใช้ซ้ำ ๆ โดยหลาย Application เราก็จะกำหนดเป็น Service ขึ้นมา แต่ Reusability ไม่ใช่สาเหตุเดียวในการสร้าง Service สมมุติว่ามี เพียง Application เดียวที่ใช้ฟังก์ชันหนึ่ง แต่ฟังก์ชันนั้นมีการเปลี่ยนแปลง บ่อยมาก หรือมีปัญหาเรื่อง Heterogeneous Technology ในการติดต่อใช้ งาน การสร้างฟังก์ชันนั้นเป็น Service ก็น่าจะเหมาะสม เพื่อช่วย Decouple ส่วน Interface ของการใช้งานฟังก์ชันออกจากส่วน Implementation

Q5: Service, Object และ Software Component เหมือนหรือ ต่างกันอย่างไร

A5: หลักการของ Service คล้ายคลึงกับหลักการของ Object และ Software Component ในแง่ที่การติดต่อส่วนประกอบในระบบ ทำผ่าน API ที่แยกออกจากส่วน Implementation และ สนับสนุน Reuse แต่ก็มีความแตกต่างกัน

- แง่มุม Granularity:
 - Object จะ Fine-Grained โดยเป็นหน่วยเล็ก ๆ ในระดับโคัด ส่วน Software Component จะ Abstract กว่า Object โดยเป็น Packaging ของ Object ภายใน
 - Service จะ Coarse-Grained กว่า และเป็นส่วนประกอบที่อยู่ระดับบนกว่า
- แง่มุม Reuse:
 - Object และ Software Component ทำให้เกิดการ Reuse Code แต่จะ Tightly-Coupled เพราะ Application ต่อ ๆ ไปที่จะพัฒนาด้วย Object หรือ Software Component นี้ จะพัฒนาด้วยภาษาเดิมหรือบนแพลตฟอร์มเดิม
 - Service ไม่ต้องการ Port Source Code หรือใช้ Library ในการสร้าง Application แต่ Code ของ Service จะ Execute ในที่ที่มันอยู่

Service-Oriented Architecture

Session 1 : Introduction to SOA

Q6: Service จะมาแทนที่ Object และ Software Component หรือไม่

A6: หลักการของ Service เกี่ยวกับการมี Interface มาตรฐาน ไม่ได้เกี่ยวกับ Implementation ดังนั้น Service จะไม่ได้มาแทนที่ Object แต่สามารถใช้ Object เป็นเทคโนโลยีในการพัฒนาส่วน Implementation ของ Service ได้ เช่นเดียวกับแบบ Non-OO อย่างไรก็ตาม ในการใช้ OO ในการพัฒนา หากทำเพียงแค่สร้าง Wrapper ครอบ Fine-Grained Object แล้วเรียกว่า Service ก็จะไม่เหมาะสม

Q7: ควรเริ่มทำ SOA เมื่อไร และอย่างไร

A7: องค์กรสามารถเริ่มปรับตัวเพื่อทำ SOA ได้เลย ขณะนี้เทคโนโลยีมาตรฐาน พื้นฐานเริ่มนิ่งแล้ว แต่ก็ยังมีอีกหลายส่วนที่ยังพัฒนาอยู่ การทำ SOA ในช่วง ที่แนวคิดนี้ยังค่อนข้างใหม่อยู่ จะทำให้องค์กรมีความได้เปรียบ แต่ต่อไปเมื่อ แนวคิดนี้เป็นที่แพร่หลายแล้วและองค์กรไม่ทำ SOA ก็จะกลายเป็นเสีย ประโยชน์ไป การเริ่มต้นอาจเริ่มจากการทำ Pilot Project เล็ก ๆ โดยทำเป็น Intra-System Service หรือ Internal Service แล้วค่อยขยายเป็น Internal Service ที่มีขอบเขตใหญ่ขึ้น หรือแม้กระทั่งให้บริการ External Service

บทสรุป

Service-Oriented Architecture

Session 1 : Introduction to SOA

SOA ในองค์กร (1)

- เน้นการรวมระบบซอฟต์แวร์เข้าด้วยกันแบบองค์รวม โดยกำหนด Service และ Collaboration ระหว่างกัน
- ไม่ใช่เป็นเพียงการเรียกใช้ฟังก์ชันโดยอิสระจากเทคโนโลยี เท่านั้น แต่นำไปสู่การพัฒนา Long-Running Business Process ข้ามองค์กร
- มีเทคโนโลยีในการพัฒนา SOA หลากหลายแบบที่ควรเลือกให้ เหมาะสม

Service-Oriented Architecture Session 1: Introduction to SOA

ประโยชน์ของ SOA

- Application มีความยืดหยุ่น ปรับเปลี่ยนง่าย เพราะอิงมาตรฐาน และถอดเปลี่ยน Service ได้
- สามารถพัฒนา Application ได้เร็ว โดยการประกอบ Service เข้าด้วยกัน
- ลดต้นทุนและความเสี่ยง ไม่ต้องพัฒนาและบำรุงรักษาทุกส่วน ของ Application เอง
- สามารถนำระบบที่มีอยู่แล้วมาใช้ร่วมกันแบบองค์รวมได้ การ ลงทุนไม่สูญเปล่า

เอกสารอ้างอิง

- Debu Panda, "An Introduction to Service-Oriented Architecture from a Java Developer's Perspective", 26 January 2005. Available: http://www.onjava.com/pub/a/onjava/2005/01/26/soa-intro.html
- Jagadish Chatarji, "Introduction to Service-Oriented Architecture (SOA)", 13 October 2004. Available: http://www.devshed.com/c/a/Web-Services/Introduction-to-Service-Oriented-Architecture-SOA/
- Doug Kaye, "Loosely Coupled: The Missing Pieces of Web Services", RDS Press, 2003.
- Douglas K. Barry, "Web Services and Service-Oriented Architectures: The Savvy Manager's Guide", Morgan Kaufmann Publishers, 2003.