

Softwarearchitektur

(Architektur: *αρχή* = Anfang, Ursprung + *tectum* = Haus, Dach)

9. Betriebliche Informationssysteme – Teil 2

Vorlesung Wintersemester 2008 / 09

Technische Universität München

Institut für Informatik

Lehrstuhl von Prof. Dr. Manfred Broy

Dr. Klaus Bergner, Prof. Dr. Manfred Broy, Dr. Marc Sihling

Inhalt

- Rekapitulation Teil 1
 - Schichtenarchitekturen
 - Datenhaltungsschicht
- Anwendungsschicht
 - Aufgaben und Charakteristika
 - Dienste und Middleware
- Literaturhinweise

Inhalt

- Rekapitulation Teil 1
 - Schichtenarchitekturen
 - Datenhaltungsschicht
- Anwendungsschicht
 - Aufgaben und Charakteristika
 - Dienste und Middleware
- Literaturhinweise

Logische Schichtenarchitektur

Die Aspekte der fachlichen und technischen Architektur werden vier Schichten zugeordnet. Die Unterstützungsschicht bietet querschnittliche Funktionalität.

Aufgaben der Anwendungsschicht

- Zugriff auf Anwendungsfunktionalität
 - Geschäftsobjekte inklusive Daten und Operationen
 - Sonstige Funktionalität und Anwendungsdienste
- Basis für darauf aufbauende Schichten
 - Unterschiedliche Präsentationen (Multi-Channel Presentation)
 - Voraussetzungen für Ansteuerung durch Steuerungsschicht
- Einfaches Programmiermodell für Anwendungsprogrammierer
 - Verstecken der Datenhaltungsschicht vor anderen Schichten
 - Kapselung proprietärer technischer Dienste der Anwendungsschicht hinter Schnittstellen
 - Transaktionen als Mittel für Programmierer, so zu entwickeln, als gäbe es nur einen Benutzer und keine Parallelität

Aufgabe der Anwendungsschicht

- **Anwendungsschicht** kümmert sich um technische Belange mit Hilfe dedizierter Manager für technische Dienste.
- **Anwendungsschnittstelle** stellt uniforme Sicht auf fachliche und technische Komponenten dar.

Fragen bei der Realisierung der Anwendungsschicht

1. Wie gestaltet man die Schnittstellen und Implementierung?
 - Interface-Oriented Design von Komponenten und Abhängigkeiten
 - Objektorientierte vs. Service-Orientierte Schnittstellen
2. Wie findet und verknüpft man Komponenten?
 - Service Locator, Komponenten-Infrastrukturen
 - Middleware für Naming etc.
3. Wie schreibt man transaktionalen Anwendungscode?
 - Schreiben von Transaktionen
 - Transaktionsmanager (z.B. JTA, CORBA Transaction Service)
4. Wie kommunizieren entfernte Komponenten miteinander?
 - Synchrone Kommunikation (z.B. RPC, CORBA, RMI)
 - Asynchrone Kommunikation über Messaging (z.B. JNDI)
 - Transaktionales Messaging
5. Welche andere Dienste kann die Anwendungsschicht bieten?
 - Beispiel CORBA Services

Komponenten und Schnittstellen aus Facharchitektur

Interface-Oriented Design: Schnittstelle und Implementierung

Interface-Oriented Design: Abhängigkeiten zwischen Komponenten

OSGi als Komponenten-Infrastruktur

- OSGi – Open Services Gateways Initiative
- OSGi Alliance wurde 1999 gegründet
 - Ziel: Spezifizierung einer offenen Laufzeitumgebung für Services
- Mitglieder sind unter anderem BMW, Telekom, Siemens, Sun Microsystems und andere.
- Standardisierte Laufzeitumgebung für Services
 - Installation, Start, Stop, Update, Deinstallation
 - Berücksichtigung von Versionen und Abhängigkeiten der Services

Überblick über die OSGi-Architektur

Verwaltung von Komponenten in OSGi-Bundles

Class Loading

- Vollständige Trennung der Module
- Kontrollierte Zugriffe auf Ressourcen ermöglichen

→ Jedes Bundle erhält eine Manifestdatei mit *Import-Package* und *Export-Package* Angaben (Beispiel)


```
Manifest-Version: 1.0
Ant-Version: Apache Ant 1.6.2
Created-By: 1.4.2_06-b03 (Sun Microsystems Inc.)
Bundle-Name: Log Service
Bundle-SymbolicName: org.knopflerfish:Log Service:1.0.0
Bundle-Version: 1.0.0
Bundle-Description: The Knopflerfish OSGi log service
Bundle-Vendor: Knopflerfish
Export-Package: org.osgi.service.log; specification-version=1.2,
org.knopflerfish.service.log; specification-version=1.1
Import-Package: org.knopflerfish.service.console,
org.knopflerfish.service.log,org.osgi.framework, org.osgi.service.cm,org.osgi.service.log
Bundle-UUID: org.knopflerfish:Log Service:1.0.0:all
```


Zustand von OSGi-Bundles

Nutzung von Bundles innerhalb von OSGi

Services als Anwendungs-Bausteine

Objektorientierte vs. Service-Orientierte Schnittstellen

Objekt-Orientierung

- Ziele
 - Geschäftsobjekte und fachliche Funktionalität umsetzen
 - Einfache und effiziente Implementierung
- Eigenschaften
 - Objektidentität
 - Eigens definierte Typen
 - Feingranulare Schnittstelle
 - Attributzugriff und Management einzelner Assoziationen
 - Einfache, beliebig kombinierbare fachliche Operationen

Service-Orientierung

- Ziele
 - Kontextlose, für sich stehende Geschäftstransaktionen umsetzen
 - Optimierte Kommunikation, möglichst wenige Aufrufe
- Eigenschaften
 - Fachliche Identifikatoren
 - Verwendung von Standardtypen
 - Grobgranulare Schnittstelle
 - Übergabe von Objektgeflechten als Structures / Value Objects
 - Wenige, komplexe Operationen (entsprechend Anwendungsfällen)

Objektorientierung vs. Service-Orientierung - Beispiel

Value Objects

- Serialisierbare Daten-Objekte ohne weitere Funktionalität
 - nur Attribute und ggf. get/set-Methoden
 - Spiegeln Ausschnitte der Struktur der Geschäftsobjekte
- Ziele und Eigenschaften
 - + Minimierung der Anzahl der Übertragungen über Netzwerke
 - + Abkürzung langer Parameterlisten
 - + Leichte Abbildung auf unterschiedliche Programmiersprachen und Formate (z.B. als CORBA-Structs oder XML-Strukturen)
 - Zusätzliche Komplexität durch zusätzliche Klassen (→ Generierung)
- Implementierung
 - Zusammenfassung von Objekten anhand von Aggregationsbeziehungen
 - Value Objects enthalten typischerweise (nicht änderbare) ID zur eindeutigen Abbildung auf Geschäftsobjekte

Value Object - Beispiel

[nach Bi02]

Value Object Assembler

Transaktions-Management

```
Transaction tx1 =
 taMgr.newTransaction();
...
try {
 tx1.begin();
 Reader reader1 = readerManager.
 findReader("Huber");
 reader1.setFirstName("Otto");
 Book book1 = libraryManager.
 findBookByISBN("1-2345-6789-0");
 book1.borrow(reader1);
 tx1.commit();
} catch Exception e {
 ...
}
```

Commit schlägt fehl insbesondere bei
Konflikt mit anderer Transaktion.

Transaktionsmanagement – keine heile Welt

- Meist können Architektur und verwendete Middleware die ACID-Prinzipien nicht vollständig garantieren.
 - Transaktionsmodi verletzen Isolation
 - **Serializable:** vollständige Isolation, geringste Performance
 - **Repeatable Read:** Anzahl der Objekte kann sich ändern, neue Objekte aus anderen TA-Commits kommen dazu (Phantom Reads)
 - **Read Committed:** mehrfaches Lesen eines Objekts kann unterschiedliche Werte ergeben (Nonrepeatable Reads)
 - **Read Uncommitted:** keine Isolation, keine TA-Caches, höchste Performance; inkonsistente Zwischenstände sichtbar (Dirty Reads)
 - Keine Atomarität bei verteilten Transaktionen
 - Siehe letzte Vorlesung.
- Anwendungscode muss auf Eigenheiten beim Transaktionsmanagement Rücksicht nehmen
 - Transaktionskontext möglich klein halten ...

Anti-Beispiel: MasterList

- Transaktionsgesteuertes eCommerce-System
- Fachliche Funktionalität
 - Bearbeiter erzeugen und bearbeiten Aufträge
 - Aufträge werden in eine MasterList eingetragen
 - Transaktion für Erstellen eines neuen Auftrags und Einfügen in MasterList
- Problem
 - Viele parallele Transaktionen gehen schief

- Lösung
 - Verhindern, dass immer auch MasterList in Transaktionskontext gerät
 - Attribut `numberOfOrders` streichen
 - Richtung der Verweise umkehren

Middleware zum Transaktionsmanagement

- **Stand-Alone-Systeme**
 - Eigene Schnittstellen zum TA-Management
 - Keine Teilnahme an verteilten Transaktionen
 - Beispiele: einfache RDBMS, ODBMS

- **Standardisierte Transaktions-Infrastrukturen**
 - Implementieren Standard-Schnittstellen wie JTA, CORBA OTS
 - Kommunizieren über Standard-Protokolle wie XA
 - Teilnahme an verteilten Transaktionen in den Rollen:
 - Transaktionskoordinator
 - Transaktionale Ressource
 - Beispiele: RDBMS, ODBMS, Message Services, Application Server

Client-Managed vs. Container-Managed Transactions

Client-Managed

- Transaktionsklammern werden explizit gesetzt
- Transaktionen über Factory erzeugen oder bekommen
- begin, commit, abort
- Vor-/Nachteile
 - + Feingranulare Steuerung möglich
 - Mehr Möglichkeiten für Fehler

Container-Managed

- Transaktionsklammern werden konfigurationsgesteuert gesetzt
- Transaktionen werden durch Container / AOP injiziert
- Geeignet insbesondere für Service-Schnittstellen
- Vor-/Nachteile
 - + Einheitlichkeit, Einfachheit
 - Starres Schema

Insgesamt gilt: Ein System sollte möglichst nur eine einzige, einheitliche Strategie für das Transaktionsmanagement haben.

Finden von Komponenten und Diensten

■ **Service Locator**

- Zentrale Anlaufstelle, um Manager oder Dienste zu finden
- Kapselt Middleware für Naming, Trading oder Verzeichnisdienste
- Kann zusätzliche Aufgaben übernehmen (z.B. Caching)

■ **Verschalten durch Komponenten selbst**

- Nur erforderlich, wenn Anwendungswissen erforderlich ist

■ **Verschalten durch eigenen Service oder Container**

- Dependency Injection stellt Unabhängigkeit der Komponenten sicher
- Container kann Zugriff auf Verzeichnisdienste übernehmen

Middleware für Naming, Directory, Trading

- **Naming Service**

- Binden von Namen an Objekte
- Finden von benannten Objekten
- Beispiel: COS Naming Service

- **Directory Service**

- Zusätzlich hierarchische Kontexte (Directories) und Namens-Pfade
- Zusätzlich Attribute zu Objekten
- Beispiel: JNDI-Schnittstelle, ActiveDirectory, LDAP-Server

- **Trading Service**

- Erlaubt es, Kriterien für Objekte und Dienste anzugeben
- Beispiel: Gib mir Service, der
 - Interface BankingService implementiert
 - Verfügbarkeit 95% hat
- Beispiele:
 - COS Trader für CORBA Objects
 - UDDI für Web-Services im Kontext von Unternehmensdiensten

Beispiel: Schnittstelle Naming Service

```
interface NamingContext {  
 // Definiere neues Binding zwischen n und obj.  
 void bind (in Name n, in Object obj);  
  
 // Binde existierenden Namen n an anderes Objekt obj.  
 void rebind (in Name n, in Object obj);  
  
 // Lösche Binding von n.  
 void unbind (in Name n);  
  
 // Finde an Namen n gebundenes Objekt.  
 Object resolve (in Name n);  
  
 // Erzeuge neuen (leeren) Namenskontext.  
 NamingContext new_context ();  
  
 // Zerstöre Namenskontext.  
 void destroy ();  
  
 // Weitere Methoden (z.B. zum Auflisten) nicht gezeigt...  
}
```

Konfigurationsgesteuerte Verschaltung durch Container

Konfigurationsdateien dieser Art definieren in einem XML-Format deklarativ die Verschaltung der diversen Komponenten (also den „Glue“)

Komponenten werden über Factories erzeugt (hier nun endlich die Komp.-implementierung)

Erst nach Berücksichtigung aller Abhängigkeiten entscheidet Spring über die Reihenfolge der Initialisierung aller Komponenten

Spring stellt weiterhin einen „Application Context“ zur Verfügung, über den nach Komponenten gesucht werden kann („*dependency lookup*“)

```
<bean id="logfactory"
 class="org.apache.commons.logging.LogFactory"
 factory-method="getFactory">
</bean>
<bean id="objectmodelmanager">
  ...
</bean>
<bean id="xmlfileiolog" factory-bean="logfactory"
 factory-method="getInstance">
  <constructor-arg>
 <value>com.foursoft.fouever.xmlfileio</value>
  </constructor-arg>
</bean>
<bean id="xmlfileiomanager"
 class="com.foursoft.fouever.xmlfileio.impl.XML
 FileIOManagerImpl"
 factory-method="createInstance"
 destroy-method="destroy">
  <constructor-arg>
 <ref bean="xmlfileiolog"/>
  </constructor-arg>
  <constructor-arg>
 <ref bean="objectmodelmanager"/>
  </constructor-arg>
</bean>
```


Verteilungssicht der Anwendungsschicht

- Unter einer gemeinsamen Anwendungsschnittstelle ist die räumliche Verteilung der Anwendungsobjekte transparent.
- Technische Mechanismen müssen daher in geeigneter Form kommunizieren (z.B. Transaction Manager, Security Manager, Query Manager).

Synchrone Kommunikation

- Sender und Empfänger blockieren beim Ausführen der Operationen zum Senden bzw. Empfangen.
- Eigenschaften:
 - Enge Kopplung von Sender und Empfänger.
 - Empfänger muss bereitstehen: Wenig robust, nicht gut skalierbar.
 - Einfaches Programmiermodell für Anwendungsprogrammierer (keine parallele Ausführung).
 - Hohe Abhängigkeit insbesondere im Fehlerfall.
- Voraussetzung:
 - Sichere und schnelle Netzverbindungen sind verfügbar.
 - Empfangender Prozess ist verfügbar.

Synchrone entfernte Kommunikation

- Entfernte Methodenaufrufe über Stubs und Skeletons

- Middleware
 - Remote Procedure Calls (RPC) für prozedurale Sprachen
 - CORBA ORB / IOP als objektorientierte Variante
 - RMI und andere proprietäre Verfahren
 - SOAP/WSDL als standardisierte XML-basierte Variante
- Implementierung
 - Stubs und Skeletons explizit codieren und generieren
 - Container-gesteuert hinzukonfigurieren

Marshalling und Unmarshalling

- Unter Marshalling versteht man die Transformation von Daten in ein Übertragungsformat.
- Unter Unmarshalling versteht man die Rücktransformation eines Zeichen- oder Bytestroms in Daten einer konkreten Programmiersprache.
- Verantwortlich für die Aufgabe sind Stubs und Skeletons der Middleware.
- Ebenfalls möglich in speziellen Infrastrukturen: Verschicken von Objekten mit Methoden (erfordert gleichartige Laufzeitumgebung).

Der entfernte Prozeduraufruf (RPC)

- Ermöglicht einem Clientprozess den entfernten Aufruf einer Prozedur auf einem Serverprozess.
- Die Kommunikation erfolgt nach dem Anfrage-/Antwort-Prinzip.
- Das Modell setzt auf verschiedenen Hilfsprozeduren auf.

Der entfernte Methodenaufruf (RMI)

- Ermöglicht es einem Objekt, Methoden auf einem entfernten Objekt aufzurufen.
- Die Kommunikation erfolgt nach dem Anfrage-/Antwort-Prinzip.
- Modell setzt auf dem Proxy Pattern auf.

Entwicklungsprozess bei „manuellem“ RMI

Konfiguration eines RMI-Servers mit Spring-Container

Lokaler Service als POJO

Lokaler Service

```
<bean id=„libraryService“  
 class=„LibraryServiceImpl“> ... </bean>
```

Erstellung RMI-Server durch Konfiguration

Server-Mechanismus

Name des
Remote Service

Zugrundeliegender
lokaler Service

Zugrundeliegendes
lokales Interface

RMI-technische
Konfiguration (Port)

```
<bean class="org.springframework.  
 remoting.rmi.RmiServiceExporter">  
  <property name="serviceName,"  
 value=„RMILibraryService"/>  
  <property name="service,"  
 ref=„libraryService"/>  
  <property name="serviceInterface"  
 value="example.LibraryService"/>  
  <property name="registryPort,"  
 value="1199"/>  
</bean>
```

Konfiguration des zugehörigen Clients mit Spring

Client erhält
LibraryService ...

```
public class Client {  
 private LibraryService l;  
 public void setLibraryService(  
 LibraryService ls) { l = ls; } ...
```

... via Dependency
Injection von Container

```
<bean class="example.Client">  
 <property name="libraryService"  
 ref="libraryService"/>  
</bean>
```

Client-Mechanismus

```
<bean id="libraryService"  
 class="org.springframework.  
 remoting.rmi.RmiProxyFactoryBean">
```

Zugrundeliegendes
Interface

```
<property name="serviceInterface"  
 value="example.LibraryService"/>
```

RMI-technische
Konfiguration (Server)


```
<property name="serviceUrl" value=  
 "rmi://HOST:1199/RMILibraryService"/>  
</bean>
```

CORBA ORB als weiteres Beispiel für Middleware

- Ortstransparenz
 - Entfernte Objekte über netz-eindeutige Identifikatoren bereitstellen
 - Transparente Vermittlung von Aufrufen zwischen Objekten in verschiedenen Prozessen an unterschiedlichen Orten
 - Kontexte weiterreichen (Transaktionen, Sicherheit)
- Statische und dynamische Methodenaufrufe:
 - Methodenaufrufe statisch beim Kompilieren definieren oder dynamisch zur Laufzeit „entdecken“
- Freie Wahl von Programmiersprachen:
 - Sprache der Aufrufe unabhängig von Implementationssprache des Servers durch Trennung von Schnittstelle und Implementierung
 - Sprachenunabhängige Datentypen
- Selbstbeschreibendes System:
 - Interface Repository als Verzeichnis der Schnittstellen, die von Servern angebotene Methoden und deren Parameter beschreiben (in IDL)

Synchrone Kommunikation

- Sender und Empfänger blockieren beim Ausführen der Operationen zum Senden bzw. Empfangen.
- Eigenschaften:
 - Enge Kopplung von Sender und Empfänger.
 - Empfänger muss bereitstehen: Wenig robust, nicht gut skalierbar.
 - Einfaches Programmiermodell für Anwendungsprogrammierer (keine parallele Ausführung).
 - Hohe Abhängigkeit insbesondere im Fehlerfall.
- Voraussetzung:
 - Sichere und schnelle Netzverbindungen sind verfügbar.
 - Empfangender Prozess ist verfügbar.

Asynchrone Kommunikation

- Sender ist nicht blockiert; der Prozess kann nach dem Senden der Nachricht sofort weiterarbeiten.
- Antworten sind optional:
 - Der Sender erhält bei Gelegenheit das Ergebnis asynchron.
 - Der Sender holt sich bei Gelegenheit aktiv das Ergebnis.
- Eigenschaften:
 - Lose Koppelung von Prozessen.
 - Empfänger muss beim Senden nicht empfangsbereit sein.
 - Komplizierter zu implementieren, dafür robuster und skalierbarer.
- Realisierung über Warteschlangen (Message Queuing).
- Es gibt unterschiedliche MEPs (Message Exchange Patterns).

Message Queuing, Message Passing, Messaging

- Message Queuing ist ein Programmiermodell zum asynchronen Transport von Daten zwischen Prozessen.
- Die Daten werden innerhalb von Nachrichten (Messages) übertragen.
- Message Passing arbeitet auf der Basis von Warteschlangen:
 - Nachrichten werden vom Sender in eine Warteschlange gelegt
 - und werden an den Empfänger weitergeleitet.
- Die Warteschlange arbeitet nach dem FIFO-Prinzip.

Message-Queuing-Varianten

- Point-to-point: Die Nachrichtenübertragung findet zwischen zwei festgelegten Servern statt. Message Exchange Patterns sind
 - One-Way-Pattern: Sender schickt Nachricht an Empfänger.
 - Request-Reply-Pattern: Analog zu synchroner Kommunikation (Sender wartet nach Senden auf Antwort), über zwei One-Way-Nachrichten realisierbar.
 - Request-Callback-Pattern: Sender spezifiziert Callback-Funktion, die zum Empfang aufgerufen wird und arbeitet erstmal weiter.
- Broadcasting: Eine Nachricht wird an viele Server versendet.
 - Publish-Subscribe-Pattern: Empfänger melden sich explizit an.

Point to Point

Publish/Subscribe

Request-Reply-Modell

- Das Verschicken einer Nachricht (Request) und das Empfangen einer Antwortnachricht (Reply) erfolgen als eine Einheit: Nur wenn beide erfolgreich ablaufen, war auch die Kommunikation erfolgreich.
- Ermöglicht eine (fachlich gesehen) synchrone Kommunikation über eine (technisch gesehen) asynchrone Middleware.
- Eine mögliche Umsetzung erfolgt über unterschiedliche Warteschlangen für Request- und Reply-Nachrichten.

Publish-Subscribe-Modell

- Prozesse erhalten Rollen als Publisher bzw. Subscriber.
- Subscriber abonnieren Nachrichten zu einem Thema.
- Publisher veröffentlichen Nachrichten zu einem Thema.
- Broker übernehmen die Vermittlung.
- Eine mögliche Realisierung erfolgt durch themenspezifische Warteschlangen.

Beispiel für Empfangen einer asynchronen Nachricht mit JMS

```
Class Client {  
 ...  
 subscriber = jmsSession.  
 createTopicSubscriber(topic);  
 subscriber.setMessageListener(  
 new Listener());  
 ...  
}  
  
class Listener implements MessageListener {  
 void onMessage(Message msg) {  
 if(msg instanceof TextMessage) {  
 ... handle TextMessage ...  
 }  
 }  
}
```

Client registriert sich als Empfänger ...

... und spezifiziert Callback-Objekt

asynchron (vom Thread des JMS-Servers) gerufene Callback-Methode

Unterschiedliche Nachrichtenarten möglich z.B. Text, XML, Objekt

Asynchrone entfernte Kommunikation über Nachrichten

- Queues und Topics können auf Wunsch persistent gehalten werden
- Transaktionales Messaging stellt sicher, dass Nachrichten ankommen

- Wann asynchrone Kommunikation in betrieblichen Infosystemen?
 - Unidirektionale Nachrichten → Notifikation von Clients
 - Erhöhte Parallelität → Sender muss nicht warten
 - Erhöhte Performanz → Tuning von Message Queues einfach, Vermeidung des schwergewichtigen Two-Phase-Commit

Zwischenzustände und Kompensation

- Nachteile des asynchronen transaktionalen Messaging: **ACID** verletzt
 - Nicht **A**tomar und nicht **I**soliert: Fachlich relevante „Zwischenzustände“ können entstehen und müssen beim Anwendungsentwurf berücksichtigt werden.
 - Rollback von Geschäftsvorfällen durch Entwickler zu lösen: Kompensations-Aktionen müssen entworfen werden.
 - Beispiel: Überweisung eines Geldbetrags von Quellkonto zu Zielkonto, Quell- und Zielkonto werden auf zwei Systemen verwaltet.
- Möglichkeit 1:
 - TA1: Vorfall anstoßen
 - Auf Zielsystem Betrag auf Zielkonto verbuchen.
 - Abbuchungsnachricht für Quellkonto verschicken.
 - TA2: Nachricht bearbeiten
 - Auf Quellsystem Abbuchungsnachricht empfangen.
 - Betrag von Quellkonto abbuchen.
- Möglichkeit 2:
 - TA1: Vorfall anstoßen
 - Auf Quellsystem Betrag X von Quellkonto abbuchen.
 - Verbuchungsnachricht für Zielkonto verschicken.
 - TA2: Nachricht bearbeiten
 - Auf Zielsystem Verbuchungsnachricht empfangen.
 - Betrag X auf Zielkonto verbuchen.

Middleware zum Messaging

- Oft als Integrations-Middleware verwendet
 - Systeme bieten Adapter oder folgen Standards
 - Persistente Speicherung der Nachrichten in Standard-Datenbanken
- Implementierungsvarianten
 - als Dienst in Application Server integriert
 - als Standalone-System
 - als Enterprise Service Bus (ESB)
- Bekannteste Standards und Vertreter
 - CORBA Event Service, CORBA Notification Service
 - Java Messaging Service (JMS)
 - Microsoft Message Queue
 - IBM MQSeries
 - Sopera ESB

Message Oriented Middleware (MOM)

- Ist die Middleware-Technologie zum Message-Queuing-Programmiermodell.
- MOM bietet neben der rein asynchronen Kommunikation weitere Mechanismen und Dienste:
 - Unterstützung der verschiedenen Messaging-Modelle
 - Warteschlangenverwaltung, Verbindungsmanagement
 - Quality-of-Service Zusicherungen (QoS)

ESBs als allgemeine Kommunikationsinfrastruktur

- ESBs sind als grundlegende Integrationsinfrastruktur für die Verbindung von Anwendungen und Services gedacht
- Unterstützung unterschiedlicher Protokolle und Schnittstellen
 - synchrone Service-Aufrufe
 - asynchrones Messaging
- Spezifikation von Regeln für Routing und Daten-transformation
- Verwaltung der Services und Regeln in einem Repository
- Überwachung, Protokollierung, Debugging
- Zusatzdienste wie Workflow-Management

Object Management Architecture und CORBA Services

Basisdienste bei CORBA

- **Life Cycle Service** stellt Operationen zur Erzeugung, zum Kopieren, Verschieben und Löschen von Objekten bereit.
- **Collection Service** ermöglicht es, Objekte in Gruppen zu manipulieren. (Arrays, Bäume, Stacks, ...)
- **Relationship Service** ermöglicht die Definition von Beziehungen zwischen Objekten.
- **Property Service** erlaubt es, einem Objekt dynamisch eine Eigenschaft zuzuweisen (z. B. einen Titel oder ein Datum).
- **Concurrency Control Service** ermöglicht Objekten den Zugriff auf gemeinschaftlich genutzte Ressourcen mit Hilfe von Sperren (Locks).
- **Security Service** stellt Sicherheitsmechanismen bereit. Er unterstützt z. B. Authentifizierung und Zugriffskontrolle.
- **Time Service** stellt z. B. Interfaces zur Verfügung, um sich in einer verteilten Umgebung miteinander zu synchronisieren oder zeitabhängige Ereignisse zu definieren.
- **Licensing Service** erlaubt es, die Nutzungsdauer von Komponenten zu messen und entsprechend abzurechnen.

Basisdienste bei J2EE

Literaturhinweise

- [Bi02] Adam Bien: *J2EE Patterns*, Addison-Wesley, 2002.
- [EJB3] Sun Microsystems: *J2EE Website*. <http://java.sun.com/j2ee>, 2005.
- [jBPM] *jBPM WfE Homepage*, <http://www.jboss.com/products/jbpm>
- [Sie02] J. Siegel, *An Overview Of CORBA 3.0*, Object Management Group, 2002.
- [Spr05] Rob Harrop, Jan Machacek: *Pro Spring*, apress, 2005.
- [Spring] *Spring Framework Homepage*, <http://www.springframework.org>
- [WfMC] *Workflow Management Coalition Homepage*, <http://www.wfmc.org>