


Palvelusuuntautunut ohjelmistotuotanto

Luento 1: Kurssin järjestelyt,
palveluperustaisten järjestelmien
periaatteet

Toni Ruokolainen, 8.9.2009


Luennon runko

- Kurssin järjestelyt
 - Hallinnolliset tiedot
 - Työskentelymuodot
 - Oppimateriaali ja työkalut
 - Kurssin arvostelusta
 - Aikataulutus
- Motivaatio kurssille
 - Lea Kutvonen
- Palveluekosysteemit ja palveluperustaisten järjestelmien periaatteet
 - Käsitteet ja määritelmät


582642 Palvelusuuntautunut ohjelmistotuotanto

- Rooli laitoksella
 - Syventävien opintojen kurssi
 - Ohjelmistojärjestelmät -erikoistumislinjan ”Palvelusuuntaunut ohjelmistotuotanto” -aihepiirin peruskurssi
 - HajaTili -erikoistumislinjan ”Verkon yhteistoimintapalvelut” -aihepiirin suositeltava kurssi
 - Laajuus 4 op
- Esitietovaatimukset
 - LuK-tutkinto
 - Ohjelmistoarkkitehtuurit -kurssin luento-osuus (6 op)
- Kurssin vastuuhenkilöt
 - Toni Ruokolainen: luennot, harjoitustyöt
 - Lea Kutvonen: aihepiirin vastuuhenkilö, osuus valmistelusta ja arvioinnista


Kurssin työskentelymuodot

- Oppimismuodot
 - Luennot
 - 8 luentoa (2 viimeistä luennointiviikkoa varattu ryhmätöille ja workshoppeille)
 - Itsenäisesti suoritettavat tehtävät
 - Aloitustasokoe
 - Oppimispäiväkirja
 - Harjoitustyöt
 - Ryhmätöinä (6-7 henkilöä / ryhmä)
 - Esimerkkitapaus kuvataan ja ryhmät muodostetaan 2. luentoviikon laskuharjoitustilaisuudessa
 - Pe 29.1. klo 10-12 D122


Oppimateriaali ja työkalut

- Oppimateriaali
 - Luentokalvot
 - Jokaiseen luentoan liittyy 1-2 artikkelia
 - Kysymykset artikkeleihin liittyen -> vastaukset oppimispäiväkirjaan
 - Tutoriaalit workshop-tilaisuuksissa
- Kurssilla käytettävät kehitystyökalut
 - MagicDraw 16 -mallinnustyökalu
 - Käytetään palvelusuuntautuneiden ohjelmistoartefaktien mallintamiseen
 - Saa laitoksen omistaman lisenssin nojalla asentaa opiskelijan omallekin koneelle
 - Vaatii rekisteröitymisen MagicDraw.com sivustolle
 - Eclipse 3.5 (Modelling -paketti)
 - Käytetään malliperustaiseen palvelukehitykseen
 - Vapaa ohjelmisto
 - Asennusohjeet ilmestyvät 2010 kurssin kotisivulle


Kurssin arvostelusta

- Osasuoritusten pisteytys
 - Itsenäisesti suoritettavat tehtävä: 10 p
 - Harjoitustyöt: 30 p
 - Tentti: 20 p
- Jokaisesta osiosta tulee päästä hyväksyttävästi läpi
- Harjoitustyöt tehdään ryhmätöinä
 - Töistä saatavat pisteen annetaan ryhmälle
 - Ryhmä päättää kuinka pisteet jaetaan jäsenten kesken
- Kuten pisteytyksestä huomaa, kurssilla on tarkoitus oppia tekemällä!


Kurssin aikataulutus

- Tärkeimmät päivämäärät
 - Deadlinet
 - Aloitustasokokeen palautus 22.01.2010 klo 24.00 mennessä
 - Oppimispäiväkirjojen palautukset
 - 1. versio luentoviikon 2 aikana
 - 2. versio luentoviikon 4 aikana
 - 3. versio luentoviikon 6 aikana
 - Kurssikoe
 - To 4.3. klo 16-19 salissa A111
 - ”Laskuharjoitustilaisuudet”
 - Pe 29.1. klo 10-12 D122: Esimerkkitapauksen esittely; Ryhmätöiden alustaminen; ryhmien muodostaminen
 - Pe 12.2. klo 10-12 D122: Ryhmien suunnittelutöiden läpikäyntiä
 - Pe 19.2. klo 10-14 D122: Mallinnus / mallimuunnos -workshop
 - Pe 26.2. klo 10-14 D122: Kurssin lopputilaisuus -workshop
- Aikataulut ilmestyvät päivityksineen verkkosivulle:
 - <http://www.cs.helsinki.fi/group/cinco/teaching/sose/2010/index.fi.html>


Motivaatio kurssille


Palveluperustaisten järjestelmien periaatteet

- Palveluekosysteemit
 - Autonomisuus
 - Yhteentoimivuus
- Palveluperustaiset järjestelmät
 - Palvelusuuntautuneet arkkitehtuurit
- Yhteenveto


Palveluekosysteemit

- Toimijoina organisaatiot ja yksilöt
 - Tuottavat ja käyttävät palveluita yhteistyötarpeiden täyttämiseen
 - Tekevät yhteistyötä (*collaborate*) jonkin yhteisen tavoitteen saavuttamiseksi
 - Tavoite voi olla esimerkiksi tehokas tuotantoketju tai yhteisöllisyyden edistäminen
- Ekosysteemi määrittelee
 - Yhteistyön muodot ja rajoitteet
 - Elinkaarimallit palveluille ja yhteisöille
 - Miten palveluita tuotetaan?
 - Miten yhteisöjä muodostetaan?
- Tavoitteena
 - Yhteistyön mahdollistaminen
 - Palveluiden uudelleenkäytettävyys
 - Tukea mahdollisimman dynaamisia ja joustavia yhteistyön muotoja


Palveluekosysteemien karakterisointia

- Esimerkkejä
 - Liiketoimintaverkostot
 - Sosiaaliset verkostot
 - Näiden yhdistelmät
- Palveluekosysteemeiden ominaisuuksia
 - Avoimuus
 - Voiko kuka tahansa julkistaa ja käyttää ekosysteemin palveluita?
 - Voidaanko ekosysteemiin tuoda sen toiminnan aikana uudenlaisia yhteistyömuotoja?
 - Toimijoiden autonomisuuden taso
 - Yhteentoimivuuden takaamisen menetelmät


Autonomisuus palveluekosysteemeissä

- Palveluekosysteemit ovat avoimia järjestelmiä jonka toimijat ovat autonomisia
 - Itsenäiset päätökset koskien
 - Palveluiden suunnittelua ja toteutusta
 - Palveluiden ylläpitoa ja elinkaaria
 - Yhteystyöhön sitoutumisesta
- Toimijoiden autonomisuus aiheuttaa
 - Heterogeenisyyttä
 - Eri tulkinnat ja lähestymistavat käsitteistä sekä palveluiden ominaisuuksista
 - Dynaamisuutta
 - Yksittäisten palveluiden evoluutio
 - Palvelutyyppeiden ja -valikoiman evoluutio ja muutokset
 - Muutokset organisaatioiden politiikoissa
- Ongelmaksi muodostuu yhteentoimivuus!


Yhteentoimivuuden hallinta

Yhteentoimivuus

- Tarkoittaa palvelun kyvykkyyttä yhteistoimintaan ennalta määritellyllä tavalla
- Joko yhteistoiminnan tavoitteet saavutetaan tai siihen liittyvät sitoumukset ja resurssit puretaan sekä vapautetaan hallitusti

Eri tasoja

- Tekninen yhteentoimivuus
 - Yhteensopivat kommunikointikanavat
- Semanttinen yhteentoimivuus
 - Käyttäytymisen ja informaation yhteensopivat tulkinnat
- Pragmaattinen yhteentoimivuus
 - Prosessien ja niihin liittyvien politiikkojen yhteensopivat tulkinnat


Yhteentoimivuuden takaaminen integroidulla lähestymistavalla

- Integrointi (*integration*)
 - Implisiittinen yhteistoiminnan malli: esimerkiksi suunnitteludokumentit
- Yhteentoimivuus taataan toteuttamalla määritelmien mukaiset protokollat
 - Yhteistoiminnan validointi suunnitteluvaiheessa
 - Tietämys yhteistoiminnasta koodataan ohjelmistoihin toteutusvaiheessa
- Integroinnin menetelmiä
 - Tiukasti kytketty sovellusintegrointi
 - Eli ”perinteinen” lähestymistapa
 - Ohjelmistojen adaptointi
 - Käytetään kääreitä (*wrapper*) ja välikäsitteilyitä (*interceptor*)
 - Yhtenäisen väliohjelmistoalustan käyttäminen
 - Homogeeninen kommunikointiteknologia ja ohjelmistokehityskehikko
 - Myös korkeamman tason homogenisointia:
 - esim. EAI (*enterprise application integration*) järjestelmät


Yhteentoimivuuden takaaminen yhtenäistämisellä

- Yhtenäistäminen (*unification*)
 - Eksplisiittinen ja jaettu yhteistoiminnan malli
- Yhteentoimivuus taataan tuottamalla mallin mukaiset protokollat
 - Yhteentoimivuuden validointi suunnittelu- ja toteutusvaiheessa
 - Yhteistoiminnan malli toimii ”konformanssitestinä”
 - Mallimuunnosten ja koodin generoinnin oikeellisuus tärkeässä asemassa
- Yhteistoiminnan malli toteutettu yhteisesti hyväksytyllä mallinnuskielellä
 - Esimerkiksi UML-kielellä
 - Käytetään esimerkiksi koodin generointia suoraan UML-malleista


Yhteentoimivuuden takaaminen federoidulla lähestymistavalla

- Federointi (*federation*)
- Yhteentoimivuus taataan järjestelmän infrastruktuuripalveluiden avulla
 - Yhteentoimivuuden validointit myös ajonaikaisesti
 - Julkaistut mallit yhteistoimintaverkostoista ja palveluista
- Eksplisiittinen *yhteentoimivuuden* malli
 - Määrittelee mitä tarkoittaa yhteentoimivuus
 - Koska mallit ovat yhteentoimivia? Minkälaisin muunnoksin yhteistoimintaan vaadittavat artefaktit tuotetaan? Mikä on eri mallien semantiikka?
- Ainoa yhteentoimivuuden takaamisen malli, joka tukee ekosysteemin dynaamisuutta sekä pragmaattista yhteentoimivuutta!
 - Dynaamisesti neuvoteltavat yhteistoiminnan ominaisuudet


Palveluperustaiset järjestelmät

- Ekosysteemin toiminnallisuus tarjotaan palveluina
 - Palvelulla tarkoitetaan toiminnallista yksikköä, joka tuottaa lisäarvoa asiakkaalle
 - Palvelun toteutus ohjelmistona
 - Esimerkiksi Web Services -teknologiaa käyttäen
 - Hyvin määritelty ja julkaistu rajapinta
- Palveluperustainen järjestelmä
 - Toteuttaa palveluekosysteemissä toimimiseen vaadittavat toiminnot
- Perustana palvelusuuntautunut lähestymistapa ja sitä tukeva infrastruktuuri
 - SOA arkkitehtuurityyli
 - Palvelusuuntautuneet ohjelmistotuotantomenetelmät ja -välineet
 - Palveluperustainen väliohjelmisto
 - Toteuttaa SOA -arkkitehtuurityyliin vaadittavat toiminnallisuudet


Palvelusuuntautunut arkkitehtuuri (*service-oriented architecture, SOA*)

- Arkkitehtuurityyli, joka koostuu kolmesta eri roolista
- Palvelun tarjoaja
 - Organisaatio / yksilö, joka tuottaa palveluun tarvittavan toiminnallisuuden
 - Julkaisee palvelukuvauksen palvelurekisteriin
- Asiakas
 - Etsii palveluita rekisteristä
 - Käyttää löytämiään palveluita
- Palvelun välittäjä
 - Ylläpitää palvelurekisteriä
- SOA-tyylin toiminnallisuudet
 - Palveluiden julkaiseminen, etsintä, sidonta


Palvelun julkaiseminen

- Palveluntarjoaja julkaisee palvelukuvauksen rekisteriin
- Kuvaus sisältää tyypillisesti
 - Liiketoimintatietoa: tietoa palvelun tarjoajasta ja käyttöehdoista
 - Palvelun tyyppin (abstrakti palvelukuvaus)
 - Palvelun rajapinta
 - Syntaksi: operaatiot, käytettävät dokumenttityypit
 - Semantiikka operaatioille ja käyttäytymiselle
 - Kategorisointi
 - Palveluiden etsintä "keltaiset sivut" -tyyppisesti
 - Esimerkiksi: WSDL:n abstrakti osuus, OWL-S ServiceProfile
 - Palvelun tekniset tiedot (konkreettinen palvelukuvaus)
 - Kutsumekanismit, päätepisteiden osoitteet, kommunikaatioprotokollat,...
 - Esimerkiksi: WSDL:n sidonnat, OWL-S ServiceGrounding


Palveluiden etsintä

- Palveluita etsitään palvelurekistereistä
 - Syötteenä esimerkiksi palvelukaavain (*template*) tai jonkin kielen mukainen ilmaisu (*query*)

- Etsintäehtoina voidaan käyttää

- Palvelukategorisointia
 - Vrt. ”keltaiset sivut”
- Palveluiden semantiikkaa
 - Esim. syöte, tuloste, esiehdot, efektit
 - Palvelun käyttäytyminen
- Palveluiden laatuominaisuuksia
 - QoS, hinta,...
- Palveluntarjoajan ominaisuuksia
 - Luotettavuus, maine, sijainti,...
- Ainoat standardit: UDDI ja ebXML
 - Soveltuvat lähes ainoastaan avainsanapohjaiseen ja manuaaliseen palveluiden etsintään!


UDDI-kuvausten tietosisältö


Palvelun sidonta

- Operaatio, jossa abstrakti palvelu assosioidaan johonkin konkreettiseen palveluun
 - Kommunikointikanavien muodostaminen
 - Sovitaan kommunikointiprotokollista ja päätepisteiden osoitteista
 - Palvelusopimusten muodostaminen ja täydentäminen
 - Valitaan / neuvotellaan palvelun laatuominaisuuksista
 - *Service Level Agreement, SLA*
- Ideaali: sidonta on automatisoitu, ajonaikainen, asiakkaalle ja palveluntarjoajalle tunteeton operaatio
- Käytäntö: sidonta tapahtuu staattisesti ja manuaalisesti
 - Ilman dynaamista sidontaa ei ajonaikaisesta palveluiden etsinnästäkään ole hyötyä!
 - Eli nykykunnossaan SOA on rikki!
 - Ei standardia palveluiden dynaamiseen sidontaan


Laajennettu SOA-kehikko

- SOA arkkitehtuurityyli ei yksinään vastaa palveluekosysteemeiden tarpeisiin
- Tarvitaan myös välineitä
 - Yhteentoimivuuden hallintaan
 - Palveluiden koostamiseen ja yhteistyön hallintaan
 - Koosteiden syntetisointi ja koordinointi
 - Palveluiden hallintaan
 - Palvelulaadun hallinta ja monitorointi
 - Liiketoimintapalveluiden hallintaan
 - Palveluluokitukset, sertifikaatit


Yhteenveto: mitä on palvelusuuntautunut ohjelmistotuotanto?

- Pyrkii tuottamaan palveluita palveluekosysteemin sääntöjen ja rajoitteiden mukaisesti
 - Palveluekosysteemi määrittelee esimerkiksi
 - Yhteistyömuodot
 - Peruskäsitteet (erityisesti mitä ”palvelu” pitää sisällään)
 - Ohjelmistotuotantometodologiat
 - Nämä voivat olla joko staattisia tai dynaamisia, riippuen palveluekosysteemin ominaisuuksista!
- Asiakas- ja liiketoimintalähtöisyys palvelutuotannossa
 - Palvelu täyttää jonkin ”liiketoiminnallisen” tarpeen
 - Tuottaa arvoa asiakkaalle
- Riippuvuus palveluperustaisesta järjestelmästä ja perinnejärjestelmistä (*legacy*)
 - Palveluperustaisen järjestelmän ominaisuudet vaikuttavat osaltaan myös tuotantomenetelmiin
 - Olemassa olevien palveluiden ja sovellusten vaikutus palvelutuotantoon