Software Patterns for Runtime Variability in Online Enterprise Software

Jaap Kabbedijk & Slinger Jansen BENEVOL 2013

Utrecht University

December 16, 2013

Outline

Introduction

Dynamic Function Adaptation (DFA) Patterns

DFA: Component Interceptor Pattern

DFA: Event Distribution Pattern

Wrap-up

What is it about?

Software Patterns for Runtime Variability in **Online Enterprise Software**

We need some Q&A!

Q: Online Enterprise Software?

- Enterprise software is increasingly moving towards the cloud [DKS⁺12]
 - Rapid deployment
 - Increased product innovation
 - Reduced costs
- Makes increasing use of Multi-tenancy [BZ10]
 - Serving multiple tenants from one application
 - Varying customers
 - Sharing resources

Q: Runtime Variability?

- One code base
- Different customers have different wishes
- The system should support tenant-specific requirements
- Should be able to dynamically adapt functionality [SVGB05]
- Ideally, a software product 'evolves', or changes, according to tenant-specific requirements

A:

Q: Software Patterns?

A:

- General solution to a recurring problem
- Present a proven idea, no implementation
- Often include consequences [KJ12]

Q: So, what is the problem?

- Unclear how to implement variability
 - Functional level
 - Data level
- Unclear what are best fitting or appropriate solutions, based on the context

A:

Research Approach

- Design Science approach [HMPR04]
- Multiple case studies
 - All current commercial products
 - One of the authors took part as consultant
- Evaluation by domain experts
 - First part: Semi structured interview
 - Second part: Free discussion on quality attributes

Outline

Introduction

Dynamic Function Adaptation (DFA) Patterns

DFA: Component Interceptor Pattern

DFA: Event Distribution Pattern

Wrap-up

DFA: Problem Statement

Example: Sending a notification to transportation department if tomorrow's batch will be bigger than normal

Outline

Introduction

Dynamic Function Adaptation (DFA) Patterns

DFA: Component Interceptor Pattern

Wrap-up

Component Interceptor Pattern: System Model

Example: OSGi for dynamically reloading code (reloadable container) in Java

Note: System can not continue until all interceptors in registry finished executing

Component Interceptor Pattern: Characteristics

- Single application server
- Interceptors run in-line with normal code
- Access to all arguments
- Able to modify all argument and data

Outline

Introduction

Dynamic Function Adaptation (DFA) Patterns

DFA: Component Interceptor Pattern

DFA: Event Distribution Pattern

Wrap-up

Event Distribution Pattern: System Model

Example: JBoss Messaging for handling requests (message broker) in Java

Event Distribution Pattern: Sequence Diagram

Note: System does not know if an event happened. Waiting and/or rollbacks are options

Event Distribution Pattern: Characteristics

- Distributed nature
- Listeners are loosely coupled
- Access through API
- · Components unaware of listeners

Which solution is best?

Which solution is best?

Let's look at some Quality Attributes...

Security - Performance - Scalability - Maintainability - Impl. Effort

Adding functionality always adds potential security threats

- Component Interceptor Pattern
 - Extension components have full access
 - Extension components are not isolated
- Event Distribution Pattern
 - Extension components are isolated
 - Extension components communicate through an API

Security - Performance - Scalability - Maintainability - Impl. Effort

- Component Interceptor Pattern
 - Extension components are part of the system
 - No need for (un)marshalling
- Event Distribution Pattern
 - Distributed
 - Extra network resources
 - (un)marshalling

Security - Performance - **Scalability** - Maintainability - Impl. Effort

- Component Interceptor Pattern
 - One application server
 - Scaling up is difficult
 - Interceptors must be known to all servers
- Event Distribution Pattern
 - Distributed
 - Easy to add extra servers

- Performance - Scalability - Maintainability - Impl. Effort

More variability always causes more testing and more extensive maintenance

- Component Interceptor Pattern
 - Changing parameters will directly influence extension components
- Event Distribution Pattern
 - Changing parameters does not directly influence extension components, because of API

Both patterns need extension points

- Component Interceptor Pattern
 - Interceptor Registry
 - Normal function calls
- Event Distribution Pattern
 - Message Broker
 - API calls

- ullet Component Interceptor Pattern (P1) o For small projects
 - Good performance on one application server
 - Low implementation effort
- Event Distribution Pattern (P2) → For large project
 - Secure
 - Scalable
 - Easy to maintain if a project gets larger

Outline

Introduction

Dynamic Function Adaptation (DFA) Patterns

DFA: Component Interceptor Pattern

DFA: Event Distribution Pattern

Wrap-up

Future Work

- Identify more domains for variability problems
- Identify more solutions
- Perform more comparisons
- Evaluation of the solution, instead of the implementation

What to take home?

- Patterns are helpful for tackling variability problems
- Comparison of similar patterns is crucial
- This work is never done... or is it?

How can you help?

We are planning on doing something similar for Dynamic Data-model Adaption (DDA) patterns.

- Identified two
- Compared both

What should we potentially adapt based on current work?

Questions

j.kabbedijk@uu.nl www.jkabbedijk.nl

References I

C.P. Bezemer and A. Zaidman.

Multi-tenant SaaS applications: maintenance dream or nightmare?

In Proceedings of the Joint ERCIM Workshop on Software Evolution (EVOL) and International Workshop on Principles of Software Evolution (IWPSE), pages 88–92. ACM, 2010.

Austin D'souza, Jaap Kabbedijk, DongBack Seo, Slinger Jansen, and Sjaak Brinkkemper.

Software-as-a-service: Implications for business and technology in product software companies.

In Proceedings of the Pacific Asia Conference on Information Systems (PACIS), Paper 140, 2012.

Alan R. Hevner, Salvatore T. March, Jinsoo Park, and Sudha Ram. Design Science in Information Systems Research.

MIS Quarterly, 28(1):75 – 105, 2004.

References II

Jaap Kabbedijk and Slinger Jansen.

The role of variability patterns in multi-tenant business software.

In *Proceedings of the WICSA/ECSA 2012 Companion Volume*, pages 143–146. ACM, 2012.

Jaap Kabbedijk, Tomas Salfischberger, and Slinger Jansen.

Comparing two architectural patterns for dynamically adapting functionality in online software products - best paper award.

In Proceedings of the 5th International Conferences on Pervasive Patterns and Applications (PATTERNS 2013), pages 20–25, 2013.

Mikael Svahnberg, Jilles Van Gurp, and Jan Bosch.

A taxonomy of variability realization techniques.

Software: Practice and Experience, 35(8):705-754, 2005.

Final Notes

- Initial results published at PATTERNS2013 [KSJ13]
- Final results to be submitted as (invited) journal publication
- Copyright to all images used in this presentation belongs to their original copyright holders
- Licensed under Creative Commons Attribution-NonCommercial-NoDerivatives
 4.0 International (CC BY-NC-ND 4.0)

