Il materiale presentato corrisponde a (passi scelti di):

- Go4: Design Patterns. Addison Wesley, 2002
- S.J. Metsker: *Design Pattern in Java*. Addison Wesley, 2003

(Alcuni) Design Pattern e Tecniche di Riuso, Architettura Software e sue Qualità

Progetto di Applicazioni Software

Pattern

- Il concetto di pattern nasce dall'idea del prof. Alexander nel contesto dell'architettura ma può essere applicato in molte altre discipline compresa la progettazione del software
 - Alexander, nella sua lunga esperienza, aveva sviluppato una serie di best practice, cioè idee progettuali/realizzative che si erano dimostrate efficaci ed efficienti.
 - Il messaggio di Alexander ai futuri esperti era: "Se l'idea che ha portato ad una soluzione del problema ha una valida generale e se il contesto ne permette l'applicazione, perché non riutilizzarla?"
 - L'idea è che non è necessario "reinventare la ruota" ogni volta: i pattern sono un sistema eccellente per catturare ed esprimere l'esperienza maturata in un determinato mestiere
- I design pattern (letteralmente "pattern di progettazione") sono pattern (cioè nati per perseguire un intento: la soluzione di un problema) che utilizzano metodi e classi di un linguaggio OO.
 - I design pattern sono ad un livello più elevato rispetto ai linguaggi di programmazione Object Oriented perché indipendenti dagli stessi
 - I design pattern più importanti originariamente erano stati sviluppati per SmallTalk, un linguaggio Object Oriented che non si è mai diffuso

Gli Elementi in Gioco

I pattern originali di Alexander erano formulati nel modo seguente:

```
SE ti trovi in CONTESTO

come nel caso ESEMPI

con questo PROBLEMA

che implica REQUISITI

ALLORA per queste MOTIVAZIONI


applica FORMATI_PROGETTO AND/OR REGOLE_PROGETTO

per realizzare SOLUZIONE

che guida a NUOVO CONTESTO AND NUOVI PATTERN
```

Ad ogni design pattern è stato associato un nome compatto che ne chiarisse

l'essenza

uno scenario che illustra il problema di progettazione e come le classi e gli oggetti del pattern lo risolvono.

Devono essere descritte tutte quelle forze (problemi, vincoli e implicazioni varie) che influenzano la parte del progetto che il pattern deve affrontare, le interazioni e i conflitti

Singleton / 1

- Questo design pattern è usato per assicurare che una classe abbia una sola istanza ed un unico punto di accesso globale.
- In molte situazioni c'è la necessità di garantire l'esistenza di un unico oggetto di una classe
 - Ad esempio in un sistema ci possono essere tante stampanti ma solo una classe *PrintSpooler*
- Le classi Singleton vengono progettate con i costruttori privati per evitare la possibilità di istanziare un numero arbitrario di oggetti della stessa.
- Esiste un metodo statico con la responsabilità di assicurare che nessuna altra istanza venga creata oltre la prima, restituendo contemporaneamente un riferimento all'unica esistente

Singleton / 2

- La classe mantiene all'interno il riferimento all'unica istanza Singleton della classe
 - L'istanza alla prima esecuzione del metodo statico (inizializzazione pigra) oppure contemporaneamente alla definizione della variabile di istanza riferimento all'oggetto
- La classe contiene poi tutti i metodi, le proprietà e gli attributi tipici dell'astrazione per cui è stata concepita

L'inizializzazione pigra viene spesso usata quando non si hanno abbastanza informazioni per istanziare l'oggetto Singleton nel momento di dell'inizializzazione statica. Un Singleton potrebbe richiedere valori calcolati più avanti

Esempio Singleton


```
public class Singleton {
 // istanza allocata in modo pigro
 non pigro:
 private static Singleton instance = null;
 // specifica delle proprieta' caratteristiche
 // dell'oggetto
 // costruttore definito come privato in modo
 // da proibire ai client di creare oggetti
 private Singleton() {}
 public static Singleton getInstance() {
 if ( instance == null )
 instance = new Singleton();
 return instance;
public class Application {
 public static void main(String args[])
 Singleton obj=Singleton.getInstance();
 Singleton obj2=Singleton.getInstance();
 System.out.println("Primo oggetto:"+obj);
 System.out.println("Secondo oggetto:"+obj2);
 if (obj==obj2)
 System.out.println("Sono lo STESSO oggetto");
```

Variazioni per il singleton

```
private static Singleton
instance = new Singleton();
private Singleton() {}
public ... getInstance() {
 return (instance);
```

Observer / 1

- L'intento del pattern Observer è definire una dipendenza uno-a-molti tale che quando un oggetto cambia stato tutti quelli che ne dipendono vengono automaticamente notificati del fatto ed aggiornati di conseguenza
 - L'oggetto osservato è chiamato Subject (soggetto) mentre gli oggetti osservatori sono noti come Observer
- In risposta alla notifica, ogni osservatore richiederà al soggetto le informazioni necessarie per sincronizzare il proprio stato con il nuovo stato del soggetto

Observer / 2

Gli ascoltatori delle Swing sono un esempio di pattern Observer. Infatti il componente che scatena l'evento è il subject mentre gli ascoltatori formano una lista di *Observer*

Noto anche come

Publish/Subscribe

- Il soggetto pubblica le modifiche al proprio stato
 - La pubblicazione agli osservatori è fatta chiamando il metodo notify che internamente chiama il metodo update di tutti gli Observer registrati

Gli osservatori *si sottoscrivono* per ottenere gli aggiornamenti

 La sottoscrizione di un Observer x è realizzata da x invocando sul subject il metodo add(x)


```
public interface Observer {
 void Update();
public class ConcreteObserver implements Observer {
 private ConcreteSubject subject;
 public ConcreteObserver(ConcreteSubject aSubject)
 subject = aSubject;
 subject.add(this);
 public void Update()
 System.out.println("Io sono l'observer " + this +
 " ed il nuovo stato del mio subject e' " +
 subject.getState());
```


```
public interface Subject {
 void add(Observer anObserver);
 void remove(Observer anObserver);
 void notify();
public class ConcreteSubject implements Subject {
 private int state;
 // la lista degli osservatori
 private LinkedList observers;
 public ConcreteSubject(int initialState) {
 state = initialState;
 public int getState() { return state; }
 public void setState(int aState) { state = aState; }
```


```
public void Notify() {
 Iterator iter=observers.iterator();
 Observer obs;
 while(iter.hasNext()) {
 obs=(Observer)iter.next();
 obs.update();
public void add(Observer anObserver) {
 observers.add(anObserver);
public void remove(Observer anObserver) {
 observers.remove(anObserver);
```


```
public static void main(String[] args) {
  int concreteObservers[3]; int initialState = 10;
  ConcreteSubject mySubject = new ConcreteSubject(initialState);
  System.out.println("E' stato creato un subject con stato " +
  mySubject.getState());
  for (int i = 0; i < 3; i++) {
 concreteObservers[i] = new ConcreteObserver(mySubject);
  }
  System.out.println("..."); mySubject.setState(17);
  mySubject.Notify(); System.out.println("...");
  mySubject.setState(06); mySubject.Notify(); }</pre>
```

Un possibile output è il seguente:

E' stato creato un subject con stato 10

•••

Io sono l'observer ConcreteObserver@288051 ed il nuovo stato del mio subject e' 17 Io sono l'observer ConcreteObserver@45eb ed il nuovo stato del mio subject e' 17 Io sono l'observer ConcreteObserver@ee7a14 ed il nuovo stato del mio subject e' 17

•••

Io sono l'observer ConcreteObserver@288051 ed il nuovo stato del mio subject e' 6 Io sono l'observer ConcreteObserver@45eb ed il nuovo stato del mio subject e' 6 Io sono l'observer ConcreteObserver@ee7a14 ed il nuovo stato del mio subject e' 6

Implementazione Java

- Java fornisce già implementate le classi per realizzare il pattern Observer
 - Gli osservatori devono implementare l'interfaccia java.util.Observer la quale definisce il metodo
 - public void update(Observable o,Object arg)
 - Il subject per essere tale deve estendere la classe java.util.Observable che tra gli altri fornisce i seguenti metodi:
 - public void addObserver(Observer o)
 - public void removeObserver(Observer o)
 - public void notifyObserver([Object arg])
 - protected void setChanged()
 - Il subject notifica il cambiamento dello stato invocando notifyObserver il quale chiama i metodi update degli osservatori installati quando vengono chiamati in sequenza
 - Si intende che il subject cambia stato quando viene chiamato il metodo setChanged

Si vuole realizzare una finestra grafica con una JSlider.
 La modifica del valore aggiorna una JLabel e un istogramma contenuto in un pannello


```
class Valore extends java.util.Observable
 private int stato;
 private static Valore val=new Valore();
 private Valore() {}
 public static Valore getIstance() {
 return(val);
 public void setState(int unoStato) {
 subject
 stato=unoStato;
 this.setChanged();
 this.notifyObservers();
 public int getState() {
 return(stato);
```

Notifica agli ascoltatori la modifica dello stato del subject


```
class Etichetta extends JLabel implements java.util.Observer {
  public Etichetta(java.util.Observable obs)
 Si registra come
 obs.addObserver(this);
 osservatore del subject
 passato come param
  public void update(java.util.Observable obs,Object arg) {
 if (obs instanceof Valore) {
 int state = ( (Valore) obs).getState();
 ChangeListener si
 this.setText("Il valore è "+state);
 occupa di gestire gli
 eventi di modifica del
 Aggiorna i contenuto dell'etichetta quando viene
 valore scelto nella
 notificato l'aggiornamento dello stato del subject
 JSlider. Dichiara il
 metodo
class Listener implements ChangeListener {
 stateChanged,
  public void stateChanged(ChangeEvent ce) {
 invocato allo
 JSlider obj=(JSlider)ce.getSource();
 scatenarsi dell'evento.
 Valore.getIstance().setState(obj.getValue());
```


```
class Pannello extends JPanel implements java.util.Observer {
 int state;
public void paintComponent(Graphics g)
 super.paintComponent(g);
  Color c;
 if (state<100) c=Color.green; else if (state<200)
 c=Color.yellow; else c=Color.red;
  Graphics2D g2=(Graphics2D)g;
  q2.setColor(c);
  q2.fillRect(30,0,70,state);
  g2.setColor(Color.blue);
 g2.drawString(String.valueOf(state),60,20); }
public void update(java.util.Observable obs,Object arg) {
 if (obs instanceof Valore) {
 state=Valore.getIstance().getState();
 repaint(); } }
public Pannello(java.util.Observable obs) {
 obs.addObserver(this);
 this.setPreferredSize(new Dimension(100,300)); } }
Design Patterns & Architettura
```


```
public class MyFrame extends JFrame {
  JSlider sudSlider = new JSlider(0,300);
  JPanel centroPnl = new JPanel();
 Etichetta et;
  Listener ascoltatore=new Listener();
  Pannello pannello;
 public MyFrame() {
 super("Observer");
 et=new Etichetta(Valore.getIstance());
 pannello=new Pannello(Valore.getIstance());
 this.getContentPane().add(sudSlider, BorderLayout.SOUTH);
 this.getContentPane().add(centroPnl, BorderLayout.CENTER);
 centroPnl.add(et);
 centroPnl.add(pannello);
 sudSlider.addChangeListener(ascoltatore);
 sudSlider.setValue(0);
```


- Quando l'invocazione tra oggetti è remota, è più conveniente permettere al client di gestire molti valori in un'unica operazione piuttosto che avere invocazioni distinte
 - Infatti quello che "pesa" nell'invocazione remota non sono tanto i dati trasportati, ma l'invocazione stessa
- Analogamente permettere al client di gestire più oggetti con una singola invocazione piuttosto che singolarmente

• DataTransferObject (DTO): contiene un sottoinsieme dei dati disponibili nel BusinessObject, ma più di uno. Le istanze sono transienti, create all'occorrenza per il solo scopo di muovere I dati tra Client e BusinessObject. Non presenta metodi comportamentali e (se in Java) permette accesso diretto agli attributi, senza metodi get/set

- BusinessObject: i dati vengono acceduti in gruppi, attraverso metodi get/set. Ad ogni richiesta del client viene tipicamente creato una nuova istanza di DataTransferObject
- Client: è remoto rispetto al BusinessObject. Se fosse locale il pattern avrebbe poco senso
- In caso di client diversi con esigenze differenti, ci possono essere diversi DTO a fronte dello stesso BusinessObject

- Omogeneità nei dati del DTO
 - Eventualmente pensare più DTO in base a differenti esigenze di accesso
- Solo dati, nessun comportamento
- Spesso coincide con una transazione del BusinessObject (modifica coerente del livello di persistenza)
- In molti casi il DTO è realizzato in XML
 - definizione del DTO è un XSD
 - un'istanza passata come parametro è un documento XML

Adapter / 1

- Convertire l'interfaccia di una classe in un'altra richiesta dal client
 - Convertire l'interfaccia di (una porzione di software di) un legacy system in quella progettata
- Consente a classi diverse di operare insieme quando ciò non sarebbe altrimenti possibile a causa di interfacce incompatibili

Adapter / 2

 L'Adapter implementa l'interfaccia, estende la classe esistente e ridefinisce il metodo chiamando quello esistente

Adapter / 3 (Adapter Object)

 Se la classe esistente non può essere specializzata (ovvero l'adapter è costretto a specializzare una classe astratta che definisce l'interfaccia), allora si realizza tramite un meccanismo di *class* composition e forwarding

Template Method / 1

- Definire la struttura di un algoritmo all'interno di un metodo, delegando alcuni passi dell'algoritmo alle sottoclassi
- Le sottoclassi ridefiniscono alcuni passi dell'algoritmo senza dover implementare di nuovo la struttura dell'algoritmo stesso
 - Operazioni hook
- Principio Hollywood: don't call me, I'll call you
 - La classe padre chiama le operazioni ridefinite nei figli e non viceversa

Template Method / 2

Riuso e le Relative Tecniche

Riuso (1)

- Il riuso Cut&Paste produce benefici solo sul 20% del lavoro
- Migliori risultati importando componenti generici (codice, sorgenti, design patterns, GUI look&feel, ...)

Principio Open-Closed: ogni componente deve essere aperto all'estensione ma chiuso alle modifiche

Riuso (2)

Riuso del codice (1)

Un componente riusabile deve:

- essere generico per catturare le cose in comune tra differenti contesti
- offrire meccanismi per essere specializzato

Plug-points

- per la composizione con altri componenti per costruire qualcosa di più grande
- per inserire parti che lo specializzano

Riuso del codice (2)

Upper Interfaces - "I'uso normale"

- connessione diretta e visibile di parti che forniscono servizi ben definiti
- Interfaccia pubblica di una classe, API di un DBMS, window manager, ... e insieme dei servizi offerti da un componente

Per costruire questo componente

... ... usiamo questi componenti

Riuso del codice (3)

Lower Interfaces - "customizzazione"

- plug-in per specializzare il comportamento di un componente
- Web browser, word processor e spreadsheet utilizzano tecnologie di linking dinamico per estendere le loro funzionalità

Per costruire questo componente

... ... usiamo questo componente

... provvedendo dei plug-in per customizzarlo

Riuso del codice (4)

Un OOP Framework è un insieme di classi astratte e concrete che collaborano per offrire lo scheletro dell'implementazione di un'applicazione

- E' adattabile, componendo ad-hoc sottoclassi selezionate, ovvero definendo nuove sottoclassi ed implementando metodi che fanno il *plug-in* o l'*override* delle superclassi
- Lo scheletro del comportamento comune è:
 - un metodo interno specificato su un interfaccia che deve essere implementata da una classe specializzata
 - un metodo template nella superclasse con parti varianti delegate alla sottoclasse

Riuso del codice (5)

Esempio - Progetto ed implementazione di un programma per manipolare forme. Differenti forme sono visualizzate differentemente. Quando una forma è visualizzata, essa mostra un rendering del suo bordo ed una stampa testuale della sua locazione nel font più grande che può essere contenuto nella forma

Class Library (slide 36)

Framework style (template) (slide 37)

Riuso del codice (6)

- I vari comportamenti sono differenti; si cerca di fattorizzare le parti comuni
- Condivisione delle operazioni low-level. Logica high-level duplicata
- Le chiamate vanno dall'applicazione alla base condivisa
- Definire un'interfaccia che l'applicazione può usare per chiamare le parti riusabili

- I comportamenti sono essenzialmente gli stessi, identificare le differenze da delegare alle sottoclassi
- Condivisione dello skeleton applicativo; ogni applicazione plug-in le parti richieste per completarlo
- Le chiamate vanno dal framework alle applicazioni;
 "Don't call me - I'll call you"
- Definire un'interfaccia per i plug-point (chiamate dello skeleton riusabile alle applicazioni)

Riuso del codice (7)

- L'applicazione contiene il codice più recente; la base contiene codice più vecchio; il codice più recente chiama quello esistente
- L'applicazione implementa regole e policy (l'architettura)
- L'applicazioni contiene il codice più recente; la base (codice più vecchio) chiama il codice più recente
- Il framework implementa l'architettura ed impone regole e policy sull'applicazione

Application

Calls

Base

Base (skeletal code with plug-point)

Application (with plug-in)

Concetto di Architettura e sue Qualità

Architettura / Architetture

- Architettura è oramai una "buzzword"
 - system architecture: "the structure of the pieces that make up a complete sw installation, including the responsibilities of these pieces, their interconnection, and possibly the appropriate technology"
 - component architecture: "a set of application-level components*, their structural relationships, and their behavioral dependecies"

^(*) **component/componente** non indica qui una particolare tecnologia, ma un modulo software con obiettivi ben definiti ed omogenei, relazioni strutturali con altri moduli/componenti, offre un insieme ben definito di servizi agli altri componenti (*server*) e può utilizzare servizi di altri componenti (*client*)

- Dà la forma finale del sistema installato, e come varie tecnologie vengono assemblate per formarlo
 - Si considereranno prevalentemente N-tier distributed architecture

- Identificare differenti livelli nei quali i componenti vengono utilizzati
- User Interface
 - la presentazione dell'informazione agli utenti (anche altri sistemi) a la cattura dei loro input
 - crea cosa l'utente vede; tratta la UI logic
- User Dialog
 - management dello user's dialog in una sessione
 - stato transiente corrisponde al dialogo

- System Services (Servizi di Sistema)
 - la rappresentazione esterna del sistema, che fornisce accesso ai suoi servizi
 - é una facade per il layer sottostante, fornendo un contesto nel quale i business service più generali sono utilizzati per un particolare sistema
 - nessun stato dialog- o client-related
 - operazioni = nuove transazioni
- Business Services (Servizi di Business)
 - l'implementazione delle core business information, regole e trasformazioni
 - operazioni possono essere combinate con altre in transazioni
 - tipicamente database associato

User Interface

JSP che mostra il dialogo "reserve car"

User Dialog

Java Bean che mantiene lo stato del dialogo "reserve car"

System Services

Classe Java / session EJB che supporta "auto rental" interface

Business Services

Classe Java / entity EJB che rappresenta un "car rental contract"

Application (system + UI)

System (riusabile rispetto a diverse UI)

Component Architecture (Architettura a Componenti)

- Nella component architecture ci si concentra sui component, le loro relazioni strutturali e dipendenze comportamentali
 - Relazioni strutturali: associazioni e inheritance tra specifications e interfaces, e composizione tra components
 - Dipendenze comportamentali: dipendenze tra components, tra components e interfacce, tra interfacce stesse

Component Architecture (Architettura a Componenti)

- Component Specification Architecture
 - "any dependency emanating from a CSA is part of the definition of that component specification and must be adhered to by all implementations"
- Component Implementation Architecture
 - Dipendenze che esistono tra particolari implementazioni; in genere
 l'implementazione aggiunge vincoli ulteriori a quelli della specification

Forme

The specification of a component providing services. It defines interfaces (1..*) and behaviour of the component. The specification is realized as a component implementation

component specification

1

*

realization

The realization of a component; it can be installed

component
implementation

Forme

An installed copy of a component implementation; it is deployed by registering it with the environment, thus enabling the environment to identify it to use when creating an instance

A run-time concept: an "object" with its own state and a unique identity, the "thing" that performs the implemented bahavior. A deployed component may have multiple instances

component implementation

installation *

deployed component

instantiation

component
instance

Incapsulamento

- La specifica di un componente deve descrivere le interfacce che un utilizzatore può sfruttare per accedere al componente
- Le interfacce dovrebbero essere il più possibile separate dall'implementazione
 - Autocontenute
 - Indipendenti da un particolare linguaggio di programmazione
- Le interfacce dovrebbero essere bidirezionali
 - Descrivere anche i servizi attesi dal componente

Composizione

- Per realizzare il collegamento tra componenti è necessario fornire dei meccanismi per:
 - selezionare i componenti da utilizzare
 - definire la tipologia di interazione
- Questi meccanismi sono generalmente forniti dagli standard infrastrutturali

Component Architecture (Architettura a Componenti)

- Component Object Architecture
 - Utile soprattutto quando faccio riuso di components

Component Architecture (Architettura a Componenti)

Design by Contract(Progettazione per Contratto)

- (nel mondo reale) un contratto descrive (specifica) i dettagli di un accordo (per la fornitura di un servizio) in modo non ambiguo
 - Responsabilità delle parti: "cosa ogni parte fa ammesso che le altri parti facciano cosa hanno detto che faranno"
 - Asserisce anche cosa avviene se le parti non fanno quello che si sono impegnate a fare (falliscono nel fornire il servizio)

Design by Contract(Progettazione per Contratto)

- Nel software design
 - Usage contract: contratto tra l'interfaccia di un component ed i suoi client
 - Realization contract: contratto tra un component specification e le sue implementation

Design by Contract(Progettazione per Contratto)

Usage Contract (Contratto d'Utilizzo)

- Descrive la relazione tra un component object ed i suoi client
 - run-time contract
- E' specificato come un interfaccia
 - Operazioni: lista delle operazioni fornite, complete di segnatura e definizioni
 - Information model: definizione astratta di qualsiasi informazione/stato che viene mantenuto tra le richieste del client un oggetto che supporta l'interfaccia, e vincoli su quell'informazione

Usage Contract (Contratto d'Utilizzo)

- Un'operazione è un mini-contratto a sua volta
 - (parametri) input / output
 - precondizione (situazione in cui è possibile richiedere l'operazione), postcondizione (effetto dell'operazione sui parametri e l'information model)

Operazioni aggregate in interfacce per motivi pragmatici: in genere il loro uso è omogeneo e correlato In linea teorica il client assicura il soddisfacimento della precondizione ... Se la precondizione non è vera, il risultato dell'operazione è indefinito

Realization Contract (Contratto di Realizzazione)

- Descrive come un implementatore deve realizzare una component implementation
 - design-time contract
- E' specificato attraverso
 - L'insieme di interfacce (comportamento complessivo di ogni oggetto)
 - Come un'implementazione interagisce con altri componenti
 - Collaborazioni e vincoli sugli information model
 - Come interfacce si corrispondono

Confronto

Interface

- Lista di operazioni
- Sottostante information model
- Contratto con il client
- Specifica come le operazioni agiscono sull'information model
- Effetti locali

Specification

- Lista di interfacce supportate
- Relazioni tra gli information model di differenti interfacce
- Contratto con l'implementatore
- Definisce l'unità di implementazione/run-time
- Specifica come le operazioni vengono realizzate in termini di uso di altre interfacce

- Per contribuire in maniera adeguata alla soluzione del problema applicativo, l'architettura deve possedere delle qualità
- In base alla situazione potrebbe essere necessario privilegiare delle caratteristiche di qualità a scapito di altre
- E' fondamentale identificare quali caratteristiche sono prioritarie, per guidare le decisioni di progetto sin dalle fasi iniziali

- Performance
- Scalabilità
- Sicurezza
- Disponibilità
- Affidabilità

efficienza

robustezza

- Performance: il sistema deve reagire adeguatamente rispetto al carico di lavoro atteso
- Scalabilità: capacità del sistema di adattarsi a situazioni di carico superiori a quelle previste inizialmente
 - quantità dati, numero utenti, frequenza richieste

- Sicurezza: il sistema deve prevenire accessi non autorizzati o utilizzi non previsti
- Meccanismi:
 - autenticazione: assicurare che l'identità della sorgente di una richiesta sia effettivamente quella dichiarata
 - autorizzazione: assicurare che la sorgente di una richiesta, una volta autenticata, sia autorizzata ad eseguire l'operazione
- La sicurezza può essere dichiarata a diversi livelli di criticità all'interno del sistema, corrispondenti a diversi meccanismi di implementazione

- Disponibilità: percentuale del tempo di esecuzione in cui il sistema appare come funzionante rispetto agli utenti
- Affidabilità: capacità del sistema di reagire autonomamente a situazioni di guasto
 - Misurano la tolleranza del sistema a situazioni di guasto

- Ogni qualità architetturale si esprime in una serie di requisiti che investono il sistema a diversi livelli
 - Hardware
 - Progetto della rete
 - Progetto del software
 - Infrastruttura middleware
- Nel progetto dell'architettura sarà necessario identificare se un requisito dovrà richiedere il progetto di un componente opportuno oppure se è possibile sfruttare l'infrastruttura middleware

Disponibilità

- Fondamentale in applicazioni mission-critical, che devono fornire un servizio continuativo
 - es. applicazioni web di e-commerce
- In questi casi i guasti del sistema potrebbero portare problemi e perdite i cui effetti si possono protrarre anche a lungo termine
 - es. perdita clienti

- Progettare per aumentare la disponibilità significa introdurre tecniche e linee guida metodologiche per anticipare, rilevare e risolvere automaticamente i guasti hardware e software
- L'obiettivo è ridurre il downtime
 - non solo ridurre le possibilità di guasto, ma anche i tempi di riparazione
- Tecniche:
 - replicazione hardware e software
- Metodologie:
 - utilizzo di processi di progetto e sviluppo collaudati e con forte accento sul testing

Utilizzare tecniche di clustering

- Cluster: insieme di sistemi che offrono lo stesso servizio ma sono distribuiti su nodi fisici diversi, pur essendo logicamente e fisicamente connessi tra loro
- Diversi sistemi indipendenti in uno stesso cluster appaiono all'esterno come un sistema singolo
- In presenza di guasti, il carico di lavoro viene automaticamente spostato da un sistema all'altro
 - i client vengono spostati automaticamente (failover)
 - il guasto è trasparente: viene percepito semplicemente un ritardo
- Il clustering permette anche di aumentare la scalabilità dell'applicazione

Clustering (cont.)

- Il clustering permette di
 - ridurre il downtime dovuto a guasti
 - ridurre il downtime dovuto a manutenzione
 - scalare l'applicazione in maniera economica

Clustering (cont.)

- Implementare soluzioni di clustering non è semplice, a causa dei meccanismi necessari
 - redirezione automatica delle richieste
 - mantenimento della consistenza
- Esistono soluzioni già pronte
 - Molti server J2EE
 - Microsoft Cluster Server

Prevedere meccanismi di monitoring

- Per tollerare i guasti è prima di tutto necessario rilevare i guasti
 - Il rilevamento di guasti di componenti si basa generalmente su timeout
- E' possibile utilizzare due modalità di rilevamento
 - On-line: rilevamento durante le esecuzioni di richieste
 - Off-line: monitoring periodico a prescindere dalle richieste
- Monitoring significa inoltre utilizzare dei log per controllare l'andamento delle risorse e individuare i punti soggetti a guasti

Isolare applicazioni mission-critical

- E' possibile che più applicazioni condividano risorse hardware e software
- Nel caso di applicazioni mission-critical, è opportuno ridurre il più possibile il contatto con altre applicazioni, sia con tecniche hardware che software
 - Reti e DBMS dedicati
 - Middleware ad alte prestazioni

Prevedere un piano di test e di recupero adeguati

- Il test per la disponibilità deve essere il più possibile rigoroso e completo
- Lo scopo è provare le procedure di recupero in tutte le situazioni di guasto più estreme ...
 - Staccare la spina o il cavo di rete
 - Togliere l'alimentazione generale

Piano di recupero (cont.)

- Il piano di recupero deve fornire istruzioni dettagliate sulle operazioni da eseguire in circostanze critiche
 - Operazioni richieste su ogni server per ripristinare l'operatività
 - Inventario delle parti
 - Materiale cartaceo

Affidabilità

- L'architettura deve essere progettata in modo da limitare le possibilità di malfunzionamento dell'applicazione
- Non confondere con disponibilità
 - capacità di recuperare dai guasti
- Anche in questo caso investe diversi aspetti del progetto:
 - tecnologia: hardware e software "robusti"
 - metodologia di progetto: test accurati e completi

Affidabilità: linee guida

Gestire gli errori all'interno dell'applicazione

- Una architettura affidabile è in grado di prevenire e adeguarsi alle situazioni di errore automaticamente
- E' necessario in fase di test prevedere tutte le possibili situazioni di errore a tutti i livelli e scrivere del codice di gestione adeguato
 - errori nel middleware
 - errori nel DBMS

Affidabilità: linee guida

Gestire con cura i cambiamenti

- Aggiungere o modificare un componente può essere causa di guasti nell'architettura
 - errori del nuovo componente
 - errori di integrazione
- I cambiamenti devono essere coordinati e controllati

Performance

- Dal punto di vista dell'utente, le performance vengono percepite come i tempi di risposta alle richieste
- Questo viene determinato da diversi aspetti dell'architettura
 - hardware
 - piattaforme middleware
 - basi di dati
 - progetto software
- Non confondere con la scalabilità
 - performance a carichi crescenti

- Si possono identificare all'interno dell'architettura delle operazioni o dei pattern inevitabilmente costosi
- E' necessario progettare l'architettura in modo da identificare i possibili colli di bottiglia e limitarne l'impatto
- Esempi
 - mancanza di concorrenza
 - sincronizzazione tra componenti remoti
 - accesso frequente al DB
 - apertura connessioni
 - creazione thread

Utilizzare tecniche di pooling

- Pooling significa attivare un insieme di risorse dello stesso tipo (pool) prima delle effettive richieste di utilizzo
- Quando un utilizzatore richiede una risorsa, viene reperita una istanza già attiva dal pool
- Tecniche di pooling permettono di accelerare l'accesso a risorse il cui tempo di attivazione diventa non trascurabile su applicazioni di larga scala
 - thread
 - componenti
 - connessioni a DB

Pooling (cont.)

- Pooling di thread
 - spesso utilizzato per accelerare l'esecuzione di pagine web dinamiche
- Pooling di connessioni
 - riduce notevolmente i tempi di accesso al DB
- Pooling di componenti
 - dipende dalla tipologia di stato del componente
 - Se un componente contiene dello stato questo deve essere inizializzato al momento dell'attivazione e rilasciato

Prevedere meccanismi di caching

- Caching: replicazione di dati o servizi in prossimità del loro utilizzo
- Il caching può essere applicato in diversi casi nell'architettura
 - pagine web dinamiche
 - dati
- Nel realizzare una soluzione di caching è necessario gestire le problematiche di consistenza tipiche di questo genere di problemi

Caching (cont.)

- Nel caso in cui le operazioni sui dati sono prevalentemente letture, il caching dei dati può ridurre notevolmente il numero di accessi al DBMS
- Soluzioni per il caching dati
 - locale: risparmia la latenza di rete memorizzando i dati su una replica del DBMS in locale
 - in RAM: massima velocità di accesso ma necessaria una tecnologia specifica per la memorizzazione e l'interrogazione

Ottimizzare gli accessi remoti

- Le invocazioni remote via middleware vanno utilizzate quando strettamente necessario
 - introducono un overhead sulle prestazioni dovuto alla sola connessione
- Inoltre, è necessario progettare i componenti di business in modo da limitare/ottimizzare gli accessi
 - più parametri nella stessa invocazione

– ...

Ottimizzare le transazioni

 Le transazioni distribuite introducono un overhead notevole e vanno usate solo quando necessario

Ottimizzare i meccanismi di sicurezza

- Una connessione sicura (e.g. SSH) è notevolmente più costosa di una "in chiaro"
- Gli accessi sicuri non vanno necessariamente considerati nell'intera applicazione
- E' possibile strutturare l'architettura in modo da inserire protezioni hardware, più efficienti

Scalabilità

- In una architettura scalabile, l'incremento di risorse comporta un aumento idealmente lineare nella capacità del servizio
 - Carico addizionale viene gestito aggiungendo risorse senza modifiche sostanziali al progetto
- Anche se la performance è parte della scalabilità, non è tutto
- La scalabilità è una parte integrante del progetto che va considerata a partire dalle prime fasi
- Ottenuta attraverso un bilanciamento accurato di elementi hardware e software

Utilizzare tecniche di clustering

- Il bilanciamento del carico su più macchine permette di ottenere risultati migliori che aumentando le risorse di una singola macchina e spesso è più economico
- L'applicazione deve essere progettata in maniera indipendente dalla locazione
- Inoltre sono necessari meccanismi per la gestione del cluster

Limitare le attese

- Operazioni molto costose rischiano di creare lunghe code di attesa quando ci sono molti processi richiedenti
- E' opportuno in questi casi sfruttare il più possibile modalità asincrone di interazione
 - Es. validazione carta di credito
- Questo principio, in casi estremi, potrebbe portare alla revisione dell'intero processo di business

Limitare i conflitti per le risorse

- L'utilizzo concorrente di risorse limitate è una delle principali cause di mancanza di scalabilità
 - Applicato a dischi, memoria, CPU, rete...
- Principio: acquisire le risorse il più tardi possibile e rilasciarle il prima possibile
- Principio: utilizzare "dopo" le risorse critiche
 - Se la transazione viene abortita prima ne ho limitato l'utilizzo

Curare il progetto dei componenti

- Limitare componenti stateful
 - Rispetto agli stateless, consumano più risorse e non sono condivisibili
- Separare i metodi transazionali da quelli non transazionali

Sicurezza

- Si ottiene attraverso il controllo degli accessi applicato a vari tipi di risorse dell'applicazione
 - Dati, componenti, hardware
- La sicurezza ruota intorno a quattro concetti principali
 - Autenticazione
 - Autorizzazione
 - Protezione dati
 - Auditing
- Viene affrontata in dettaglio in altri corsi