

SERVICE ORIENTED ARCHITECTURE (SOA)

CONTENIDO

Introducción:	1
Service Oriented Architecture	2
Elementos de una Service Oriented Architecture	2
Application frontends	2
Servicios.....	2
Contrato:.....	3
Interface:.....	3
Implementación:	3
Lógica del Negocio:	3
Datos:	3
Repositorio de Servicios.....	3
Ligamiento en tiempo de desarrollo:.....	4
Ligamiento en tiempo de ejecución:	4
Bus de Servicios	5
Referencias.....	6

Introducción:

Existen muchas definiciones de lo que es la Arquitectura de Software, la que se toma como definición básica en el contexto de SOA en [1] es la siguiente:

“Arquitectura de Software es un conjunto de declaraciones que describen los componentes de software y asignan la funcionalidad del sistema a dichos componentes. Describe la estructura técnica, las restricciones y las características de los componentes y las interfaces entre ellos. La arquitectura es un modelo del sistema y por lo tanto el plan de alto nivel implícito para su construcción.”

Una Service Oriented Architecture (SOA) está basada en cuatro abstracciones básicas: application frontend, servicios, repositorio de servicios y bus de servicios. Como primer acercamiento a estos conceptos se puede decir que las application frontend son dueños de los procesos del Negocio, y los servicios proveen funcionalidad del Negocio para que las application frontend y otros servicios las utilicen.

Un servicio consiste en una implementación que provee lógica del Negocio y datos, un contrato de servicio que especifica la funcionalidad, el uso y las restricciones para un cliente del servicio, y una interface del servicio que expone físicamente la funcionalidad. Por último, el repositorio de servicios almacena los contratos de servicio de los servicios individuales de una SOA, y el bus de servicios interconecta las application frontend y los servicios.

Service Oriented Architecture

De acuerdo a lo presentado en la sección anterior se define en [1]:

“Una Service Oriented Architecture (SOA) es una Arquitectura de Software que está basada en los conceptos claves de application frontend, servicio, repositorio de servicios y bus de servicios. Un servicio consiste en un contrato, una o más interfaces y una implementación.”

El concepto de SOA está enfocado en la definición de una infraestructura del Negocio, con el término servicio lo que se está denotando es un servicio del Negocio como puede ser realizar una reservación aérea o acceder la base de datos de la compañía de un cliente. El servicio provee operaciones del Negocio como hacer una reservación, cancelar una reservación o recuperar el perfil de un cliente. Sin embargo también hay servicios técnicos de infraestructura que proveen operaciones como comienzo de transacción o modificación de datos. Una SOA debe desacoplar aplicaciones del Negocio de servicios técnicos y hacer que la Organización sea independiente de una implementación técnica específica o infraestructura.

Las application frontend son elementos activos de una SOA que le dan el valor de la misma a los usuarios finales, mientras los servicios brindan la estructura, y en general sufrirán menos cambios que las application frontend que responden a los procesos del Negocio en la Organización.

Elementos de una Service Oriented Architecture

En esta sección se describen en detalle los elementos claves de una SOA, según lo definido en la sección anterior.

Application frontends

Son los elementos activos en una SOA, inician y controlan la actividad de los sistemas en la Organización. Hay distintos tipos de application frontend, por ejemplo aplicaciones con interface gráfica como aplicaciones Web o clientes gruesos que interactúan directamente con los usuarios, también pueden ser programas batch o procesos de larga vida que invocan funcionalidad periódicamente o como resultado de eventos específicos. Aunque pueden delegar mucha de la responsabilidad de un proceso del Negocio a uno o más servicios, es siempre una application frontend la que inicia un proceso del Negocio y recibe los resultados.

Servicios

Un servicio es un componente de software con significado funcional distintivo que típicamente encapsula un concepto de alto nivel del Negocio. Los servicios imponen un fuerte corte vertical de la aplicación que define la estructura de granularidad gruesa de todo el sistema, similar al diseño orientado a componentes. Un servicio se compone de

los siguientes elementos: contrato, interface, implementación, lógica del Negocio y datos, que se describen a continuación:

Contrato:

Provee la especificación del propósito, funcionalidad, restricciones y uso del servicio. La forma de esta especificación varía dependiendo del tipo de servicio. Un elemento opcional consiste en la definición formal de la interface del servicio basada en lenguajes como IDL (Interface Definition Language) o WSDL (Web Service Definition Language).

Interface:

Las funcionalidades del servicio se exponen en la interface del servicio a clientes conectados en la red. Aunque esta interface es parte del contrato del servicio su implementación consiste en stubs que se incorporan a los clientes del servicio (application frontends u otros servicios).

Implementación:

La implementación del servicio provee la lógica del Negocio requerida y los datos correspondientes. Es la realización técnica que cumple con el contrato definido, en forma de componentes, programas, datos de configuración, bases de datos.

Lógica del Negocio:

La lógica del Negocio encapsulada en un servicio es parte de su implementación, y se encuentra disponible a través de las interfaces del servicio definidas.

Datos:

Los servicios pueden incluir datos, en particular este es el caso en los servicios centrados en los datos.

Repositorio de Servicios

Un repositorio de servicios provee facilidades para descubrir servicios y obtener toda la información para usar los servicios. Aunque mucha de la información requerida es parte del contrato de servicio, el repositorio de servicios provee información adicional como ubicación física, información sobre el proveedor, personas de contacto, tarifas de uso, restricciones técnicas, aspectos de seguridad y niveles de disponibilidad del servicio.

Los siguientes son algunos ejemplos de información que debe contener un repositorio de servicios en una Organización, los repositorios de servicio usados para integración de servicios entre diferentes empresas en general tienen distintos requerimientos, en especial aquellos que se hacen públicos en Internet.

- servicio, operación, y firma de argumentos, en la forma de definiciones WSDL o esquemas XML
- propietario del servicio. En una SOA empresarial, los propietarios pueden estar en distintos niveles: 1) del negocio: responsables por preguntas y pedidos de cambio a nivel funcional 2) de desarrollo: responsables por preguntas y pedidos de cambio a nivel técnico 3) operacional: responsable por preguntas sobre la mejor forma de conectar un servicio, o problemas operacionales.

- Derechos de acceso, como información sobre listas de control de acceso y mecanismos de seguridad, descripción del proceso que debe seguirse en la Organización para que un nuevo sistema pueda utilizar un servicio particular.

Es importante distinguir la forma en que se realiza el ligamiento de servicios, lo que refiere a la forma en que las definiciones de los servicios y sus instancias son localizadas, incorporadas en la aplicación cliente y finalmente ligadas a nivel de red. Este ligamiento puede ser en tiempo de desarrollo o de ejecución, de acuerdo a lo siguiente:

Ligamiento en tiempo de desarrollo:

En este caso las firmas, operaciones, protocolo y ubicación física del servicio utilizado se conocen en forma previa, o por lo menos el nombre exacto del servicio en el registro de servicios. En este caso el desarrollador es responsable de ubicar toda la información en el registro de servicios para crear un cliente que interactúa correctamente con la instancia del servicio requerida.

Aunque este modelo es muy simple, en general es suficiente para la mayoría de los objetivos, permitiendo que los proyectos identifiquen funcionalidad creada por proyectos previos y reutilizar estos servicios. En la siguiente figura se muestra el proceso:

Ligamiento en tiempo de ejecución:

Es bastante más complejo que el ligamiento en tiempo de desarrollo, y hay distintas formas de realizarlo, que se describen a continuación:

- Búsqueda de servicios por nombre: es el caso más común, se conoce en tiempo de desarrollo el nombre del servicio y la lógica del cliente se desarrolla de acuerdo a ese conocimiento. El cliente queda habilitado entonces a ligarse dinámicamente a distintas instancias del servicio buscando el servicio en el registro de servicios por el nombre. Por ejemplo búsqueda de una impresora por nombre.

- Búsqueda de servicios por propiedades: es similar al anterior pero se busca el servicio por propiedades del servicio, no por nombre. Estas propiedades pueden ser cualquiera de las especificadas por los contratos definidos, por ejemplo búsqueda de una impresora por ubicación ("FLOOR == 2") o formatos de documentos que puede imprimir ("DOCTYPE == PostScript").
- Búsqueda de servicios basada en reflexión: en este caso la especificación de la definición del servicio no es conocida en tiempo de desarrollo, por lo que un mecanismo del tipo de reflexión similar al usado por ejemplo en java, debe implementarse del lado del cliente que permita al cliente descubrir dinámicamente la semántica del servicio y el formato de los pedidos válidos.

Es importante tener en mente que el ligamiento de servicios debe hacerse lo más simple posible, ya que el nivel de complejidad y riesgos se incrementa exponencialmente con el nivel de dinamismo en el proceso de ligamiento. La búsqueda de servicios por nombre con interfaces de servicios predefinidas representa una buena solución intermedia entre flexibilidad y complejidad de implementación en la mayoría de los casos.

Bus de Servicios

Un bus de servicios es el encargado de conectar a todos los participantes de una SOA – servicios y application frontends – entre sí. Si dos participantes necesitan comunicarse, por ejemplo si una application frontend necesita invocar una funcionalidad en un servicio básico, el bus de servicio lo permite. Puede estar compuesto de variedad de productos y conceptos, y presenta las siguientes características:

- Conectividad: el objetivo principal del bus de servicios es el de interconectar los participantes de una SOA, por lo que debe proveer facilidades que permitan que todos puedan invocar las funcionalidades de los servicios.
- Heterogeneidad de tecnologías: la realidad de las Organizaciones es que tienen heterogeneidad de tecnologías, consecuentemente el bus de servicios debe permitir la conexión de participantes que están basados en distintos lenguajes de programación, sistemas operativos, o ambientes de ejecución. En general se encontrarán una gran variedad de productos de middleware y protocolos de comunicación y todos deben ser soportados por el bus de servicios.
- Heterogeneidad de conceptos de comunicación: similar a la anterior, esta heterogeneidad refiere a la variedad de conceptos de comunicación existentes en una Organización, para lo cual el bus de servicios debe permitir distintos modos de comunicación, obviamente debe proveer facilidades por lo menos para los modos asíncrono y síncrono.
- Servicios técnicos: aunque el principal propósito del bus de servicios es primariamente la comunicación entre los participantes, debe proveer también servicios técnicos básicos como logging, auditoría, seguridad, transformación de mensajes, transacciones.

En la siguiente figura tomada de [2] puede verse gráficamente como las colaboraciones en una SOA siguen el paradigma "encontrar, ligar e invocar", donde según lo visto previamente un consumidor de un servicio realiza la ubicación dinámica del servicio

consultando el registro o repositorio de servicios por un servicio con determinado criterio. Si el servicio existe, el registro de servicios le provee al consumidor el contrato del servicio y la dirección física del servicio.

Para que este paradigma funcione, las siguientes operaciones deben ser realizadas:

- Publicar: la descripción de un servicio debe ser publicada para estar accesible, de forma de ser descubierto e invocado por un consumidor del servicio.
- Buscar: un consumidor de un servicio lo localiza consultando al registro de servicios por un servicio que cumpla sus criterios.
- Ligar e invocar: luego de recuperar la descripción del servicio, el consumidor del servicio procede a invocarlo de acuerdo a la información provista en dicha descripción.

Referencias

[1] Enterprise SOA – Service Oriented Architecture Best Practices. Dirk Drafzig, Karl Banke, Dirk Slama. Pearson Education, Inc. Edición 2005, ISBN 0-13-146575-9.

[2] Patterns: Service-Oriented Architecture and Web Services, IBM Redbook, Chapter 2. Service-oriented architecture