

Väliohjelmistot

Lea Kutvonen
Helsingin yliopisto
Tietojenkäsittelytieteen laitos
Kevät 2004

Kurssin hallinnolliset tiedot

Kurssin tavoite

- tutustua väliohjelmistoratkaisujen periaatteisiin
 - mitkä ovat väliohjelmistojen tavoitteet
 - mitä väliohjelmistot tekevät, miten
 - mitkä seikat vaikuttavat väliohjelmiston kehitykseen
- antaa mahdollisuuden pohtia
 - mihin suuntaan väliohjelmistot kehittyvät
 - miten väliohjelmistot muuttavat ohjelmistotuotantoprosessin luonnetta ja työkaluja
 - miten valita tehtävään sopiva väliohjelmistoalusta

Kurssin asema

- valinnainen laudaturkurssi
- vaadittavat esitiedot
 - tietoliikenne, käyttöjärjestelmät
 - hajautetut järjestelmät tai ohjelmistoarkkitehtuurit tms. laudaturkurssi

Kurssin suorittaminen

- luennot + aktivointitehtävät
- esseet
- esitys seminaaripäivänä
- tentti
- kurssin materiaali
 - artikkelit, ei kurssikirjaa
 - artikkelit saatavissa webistä kurssin sivuilta
 - kurssilukemisto tenttiin, muu kirjallisuus esim esseiden aiheita ajatellen

Kurssin sisältö

- Johdanto
 - mitä väliohjelmistoilla tarkoitetaan
 - väliohjelmistojen rooli ja tehtävät
 - väliohjelmistojen luonteeseen vaikuttavat tekijät
 - väliohjelmistojen kategorisointia teknisiin tasoihin, arkkitehtuurityyleittäin ja tavoitteen mukaan
- Transaktionaalisisista väliohjelmistoista
- Viestipohjaisista väliohjelmistoista
- RPC-pohjaisista väliohjelmistoista

Kurssin sisältö

- Objekti- ja komponenttiväliojelmistoista
 - Arkkitehtuurimalli
 - Tavoitteet ja palvelut
 - Case CORBA: objekti- ja komponenttiversiot
 - dynaaminen sidonta, rajapintatietojen hallinta
- Avoimen hajautetun tietojenkäsittelyn viitemalli
 - yleiskuvaus standardijoukosta
 - sovellusalan rakenne ja palvelut
 - tuntumattomuuspalvelujen toteuttaminen
 - avoimet sidonnat

Kurssin sisältö

- Palvelukeskeiset arkkitehtuurit
- Sovellusten tuotantovälineiden kehityslinjat (MDA)
- Eritysteemoja?
 - Reaaliaikaisuus
 - Mobiiliteetti
- Loppuseminaari
 - Täydentävää materiaalia kurssilaisten esityksistä:
 - Case-kuvia väliojelmistopalveluista
 - Muiden komponenttiarkkitehtuurien esittelyjä
 - Tutkimushankkeiden esittelyjä
 - Ohjelmistotyökalujen esittelyjä

Luentoaikataulu karkeasti

16.3 & 19.3	Hallinnolliset asiat + johdanto
22.3 & 26.3 (10.00)	Eri tyypeistä väliojelmistoista Objekti- ja komponenttipohjaiset ...
30.3 ei luento	
2.4 (10.00)	Objekti- ja komponenttipohjaiset ...
6.4 (lisaaikataulu?)	
16.4	ODP-viitemalli
20.4 & 23.4	SOA ja MDA
27.4 & 30.4	Reaaliaikaisuus, Mobiiliteetti ??
17.5-19.5	Seminaari-istunnot (tarkennettu ohjelma myöhemmin)
21.5	Tentti

Esseiden aikataulu

Esseeaiheiden hyväksyttäminen 22.3

tarkistan seminaariohjelman YHTEENSOPIVUUDEN, mikä edellyttää että KAIKKI ovat aiheensa valinneet 22.3 mennessä; ilmoitan hyväksytyt aihepiirit [www-sivulla 23.3](http://www.sivulla.23.3)

Esseesuunnitelmien sisäänjätö VIIMEISTÄÄN 7.4

Suunnitelmista saa käydä keskustelemassa joko ennen aiheen valintaa tai suunnitelman jättöä; aihepiirit laajoja ja rajauksessa tarvitaan useimmissa tapauksissa keskustelua

Palaute esseesuunnitelmista noin viikossa (siis viim.15.4)

Sähköposti + keskustelu

Esseiden sisäänjätö VIIMEISTÄÄN 4.5

Palaute esseistä reilussa viikossa eli viimeistään 10.5

Esseet julkaistaan 10.5-16.5 (kukin omansa)

Seminaaripäivät 17.5-19.5 – ohjelma muodostetaan 22.3 ja tarkennetaan/tarkistetaan 8.4

Aihe-ehdotuksia esseille

- Lista ei ole millään muotoa poissulkeva
- Listalla aihepiirejä joita kavennettava yhdessä
- Lähdemateriaaliehtotukset henkilökohtaisesti, osa näkösällä kurssin sivulla

Aihe-ehdotuksia esseille

- RPC-semantiikat
- viestiperustainen vo: arkkitehtuuri + case
- tapahtumaorientoitu vo: arkkitehtuuri + case
- Kommunikoinnin laadusta:
 - Saanti- ja paikatuntumattomuus CORBA- ja Java RMI -ympäristöissä
 - Vikasietoisuus
 - Migraatio
 - Ryhmäkommunikointi

Aihe-ehdotuksia esseille

- Tiedon tallentamisesta
 - tiedon eheyden säilyttäminen hajautetussa tiedostojärjestelmässä
 - hajautetun tietokannan ongelmista
- palveluista
 - meklaus
 - UDDI

Aihe-ehdotuksia esseille

- kommunikointimalleista
 - multimedian käsittelyn vaatimukset
 - komponenttien yhteentoimivuus
 - open bindings
 - CORBA messaging
 - QoS – kommunikoinnin laadun varmistus
- ohjelmistojen kehittämisestä
 - case: MDA
 - konnektoreiden tuottamisesta

Aihe-ehdotuksia esseille

- järjestelmäarkkitehtuureista
 - TAO reaaliaikajärjestelmänä
 - turva-arkkitehtuuri (CORBA tai J2EE)
 - Adaptiivisuus jossakin seuraavista: MULTE-ORB, Open-ORB, Flexinet, GOPI, TAO ORB
 - reflektiivinen järjestelmä (mm. CACM June 2002)
- Projektikatsaukset
 - GLOBE
 - mobiilijärjestelmä-case
 - Reflektiivisyys – Coulson & Blair

Lukemistot ja aktivointitehtävät

Kurssilukemisto - Johdanto

- Bakken, D. E., Middleware. Encyclopedia of Distributed Computing. Kluwer Academic Press, 2001.
- Bernstein, P., Middleware. CACM, Feb 1996.
- Campbell, A., Coulson, G., Kounavis, M. E., Managing Complexity: Middleware Explained. Distributed Computing.
- Charles, J., Middleware Moves to the Forefront. IEEE Computer, pp. 17-19, May 1999.

Kurssilukemisto -- väliohjelmistotyypit

- Schantz, R. E., Schmidt, D.C., Encyclopedia for Software Engineering, chapter Middleware for Distributed Systems: Evolving the common structure for Network-centric applications. Wiley&Sons. <http://www.cs.wustl.edu/~schmidt/PDF/middleware-chapter.pdf>
- Banavar, G., Chandra, T., Strom, R., Sturman, D., A case for message oriented middleware. Lecture notes in computer science, 1693, 1999. http://www.research.ibm.com/gryphon/Our_research/Research_papers/disc99.ps

Kurssilukemisto -- väliohjelmistotyypit

- Bernstein, P.A., Transaction processing monitors, CACM 33,11, pp.75-86.
- Bakre, A., Badrinath, B., R., M-RPC: a remote procedure call service for mobile clients
- Lewandowski, S., Frameworks for component-based Client/Server computing.
- Birrell, A. D., Nelson, J. B, Implementing remote procedure calls; ACM Transactions on Computer Systems 2, 1 (Feb. 1984), pp. 39 -59.
- Colouris, et.al, 2PL + nested transactions
- Tanenbaum & van Steen (toisintaminen, ristiriidattomuus, synkronisuus, nimet) – jos eivät ole ennestään tuttuja

Kurssilukemisto – objekti- ja komponenttinväliohjelmistoista

- Vinoski, S., CORBA: Integrating Diverse Applications within Distributed Heterogeneous Environments
 - OMG, A Discussion of the Object Management Architecture. Chapters 1-4. tai
 - Tanenbaum & van Steen: Distributed Systems, luku 9
 - Vinoski, S., New features for CORBA 3.
 - Wang, Schmidt, O’Ryan: Overview of the CORBA Component Model
- Kiinnostuneille myös
- Humberto Cervantes, Common concepts of component models. Technical paper, LSR, Beano, September 2002.
 - Gail Anderson, Paul Anderson, Enterprise JavaBeans Overview. InformIT, Aug 2002.

Kurssilukemisto -- Avoimen hajautetun tietojenkäsittelyn viitemalli

- Hanssen, O., Eliassen, F., A Framework for policy bindings.
- Kutvonen, L., Architectures for Distributed Systems: Open Distributed Processing Reference Model.

Kurssilukemisto -- SOA

- TBD

Kurssilukemisto -- MDA

- Siegel, Jon, Developing in OMG’s Model-Driven Architecture. Object Management Group White Paper, Nov 2001.
- Kiinnostuneille myös OMG Architecture Board, Model Driven Architecture (MDA), Jul 2001, ORMSC/2001-07-01 (täydentävä)

Kurssilukemisto – muut teemat

- Riippuu esityksistä – mahdollisesti vierailijoita

Pohdittavaksi

- Johdanto ja väliohjelmistotyyppien esittely
 - mitä tavoitteita väliojelmistoilla on?
 - millaisia keinoja tavoitteisiin pääsemiseksi on pyritty käyttämään?
 - mihin ympäristöihin kukin tyyppi väliojelmistoa soveltuu?
 - miten ratkaisutyytit olennaisesti eroavat toisistaan?
 - esiintyykö tyyppisiä puhtaana jossakin?
 - miten väliojelmisto on läsnä tuntemissasi ohjelmistotyökaluissa ja suoritusympäristöissä?
 - mikä on olennaista suoritusaikaisen ympäristön ja ohjelmointikielen / sovelluskehittimen suhteessa? mitä seuraa erilaisista käsitelmälleistä näiden välillä?

Pohdittavaksi

- Objekti- ja komponenttiväliojelmistot
 - termien täsmälliset sisällöt, mm. objekti vs. komponentti, hajautettu objekti, komponenttikehyt, sovelluskehitin, "application server", ...
 - components and connectors – sisältö ja heijastumat CORBA-alustalla
 - miten dynaaminen sidonta hoidetaan?
 - miten komponentin tarjoama toiminto käynnistetään?
 - millä välineillä komponenteista kootaan sovellus?
 - kuka määrää ja millä välineillä palvelun tilattomuudesta tai istuntokäsitteen hyödyntämisestä, palvelun tilatiedon pysyvyydestä, säikeistyksestä, ...

Pohdittavaksi

- Avoin hajautettu ...
 - mitä tarkoittaa tässä avoin?
 - mitä standardi määrää? kenelle suunnattu?
 - miten CORBA-malli vastaa?
 - mitä tarkoitetaan deklaratiiivisella ohjelmoinnilla, reflektiivisellä väliojelmistolla, avoimella kerrosrakenteella?

Pohdittavaksi -- SOA

- TBD

Pohdittavaksi -- MDA

- mitä ovat MDA, UML, MOF; CIM, PIM, PSM
- näiden keskinäinen suhde
- millainen ohjelmistosuunnitteluprosessi sopii MDA-ajatteluun
- mikä tässä on uutta – vai onko edes uutta?
- mitä hyötyä MDA:sta pyritään saamaan?

Pohdittavaksi – muut teemat

- täydennetään myöhemmin