

Reuso Orientado a Servicios

Andrés Flores, Alejandra Cechich, Martín Garriga, Marcelo Moyano, Israel Cors
 Grupo de Investigación en Ingeniería de Software del Comahue (GIISCO)
<http://giisco.uncoma.edu.ar>
 Departamento de Ingeniería de Sistemas – Facultad de Informática
 Universidad Nacional del Comahue
 Buenos Aires 1400, (8300) Neuquén
 Contacto: [andres.flores, alejandra.cechich]@fai.uncoma.edu.ar

Resumen

El reuso de artefactos software brinda oportunidades para proveedores y clientes, tanto para acelerar el proceso de desarrollo de software como para establecer oferta de productos reusables. El paradigma de Computación Orientada a Servicios (SOC), promueve el desarrollo de aplicaciones distribuidas en ambientes heterogéneos, que son construidas ensamblando o componiendo servicios reusables, que se publican a través de una red y se acceden mediante protocolos específicos. SOC ha sido ampliamente adoptado bajo su implementación con la tecnología de Servicios Web, que provee flexibilidad de ejecución remota que oculta las plataformas específicas de ejecución y permite descentralizar los procesos de negocios. SOC requiere la publicación de servicios en un registro (UDDI de acuerdo a Servicios Web), los cuales luego son identificados y evaluados para una aplicación en desarrollo. Sin embargo, aún este proceso necesita métodos exhaustivos y eficientes, tanto para identificación como para selección de servicios, en el cual se puede considerar la aplicación de técnicas de Pruebas de Software y el uso de dos conceptos actuales: Orquestación y Coreografía de servicios.

Palabras Clave: Ingeniería de Software basada en Reuso – Software Orientado a

Servicios – Servicios Web – Calidad de Software – Verificación y Validación.

Contexto

La línea presentada se inserta en el contexto de los siguientes proyectos y acuerdos de cooperación:

- UNCo-FAI: “Reuso Orientado a Servicios”, sub-proyecto del Programa “Desarrollo Orientado a Reuso”. En proceso de acreditación por la Universidad Nacional del Comahue.
- PAE-PICT-2312: “Métodos y Herramientas para Sistemas masivamente Distribuidos”.
 - Investigaciones conjuntas con ISISTAN-UNICEN, Tandil.
- Acuerdo de Cooperación con el Grupo Alarcos, Escuela Superior de Informática, Universidad de Castilla-La Mancha, España.

Introducción

Actualmente la industria de software observa cómo mediante el reuso de software se puede acelerar el proceso de desarrollo de software basándose en artefactos software que ya han sido probados en diferentes contextos de aplicación, con lo cual el proceso en si mismo resulta confiable. El concepto que se establece se denomina tercerización, por medio del cual se establecen contratos

para adquisición/provisión de artefactos software reusables y se entablan relaciones comerciales entre vendedores y clientes. Por lo tanto, desde el punto de vista de un cliente implica la posibilidad de acelerar un desarrollo de software para reducir el lanzamiento al mercado, y desde el punto de vista de un proveedor implica la posibilidad de observar sus productos con una perspectiva nueva que los coloque dentro del mercado de artefactos reusables.

Un paradigma que promueve altamente el reuso de software se denomina Computación Orientada a Servicios (SOC), donde la funcionalidad a ser reusada adopta la forma de servicios, o unidades lógicas que presentan entornos heterogéneos de ejecución y pueden ser ensambladas para formar otras unidades lógicas de mayor nivel de abstracción que resuelvan (directamente o en parte) los procesos de negocios para un contexto de aplicación [SH05,PTDL07]. El paradigma SOC encontró una plataforma potencial de aprovechamiento mediante la Web, desde donde se desarrolló la tecnología de Servicios Web [NSS03, Wetal05], cuya base es el esquema estándar XML y el Lenguaje de Descripción de Servicios Web (WSDL), que facilitan ampliamente el desarrollo y mantenimiento de especificaciones formales de servicios. Así el paradigma SOC bajo la implementación con Servicios Web ha logrado su amplia adopción en la industria, principalmente bajo la flexibilidad de ejecución remota que permite a las compañías descentralizar aún más sus procesos de negocios y la ventaja de que las plataformas específicas de ejecución se encuentran ocultas, por lo cual no se requiere de inversiones adicionales en tecnología (incluyendo costos y esfuerzo de aprendizaje) al adquirir funcionalidad de terceras partes. El beneficio que la tecnología de

Servicios Web provee al paradigma SOC se ha denominado “relación sin responsabilidad”, donde una aplicación cliente no requiere asumir cómo se ha implementado el servicio con el que se comunica. Sin embargo, los proveedores de servicios tienen la responsabilidad de evaluar la calidad de los productos ofrecidos como servicios y los consumidores de servicios a su vez deben ser capaces de identificar tal calidad que influirá sobre las aplicaciones en desarrollo. Para ello, las estrategias de Pruebas de Software deben ajustarse a este contexto específico donde los servicios están acordados como cajas negras que sólo permite evaluar el comportamiento y cualidades observables externamente [BDN10, Z08].

El funcionamiento concreto del paradigma SOC se basa en la Arquitectura orientada a Servicios (SOA) [SH05] que se encuentra compuesta por tres actores principales: un proveedor, un consumidor y un registro de servicios; donde el proveedor desarrolla y publica servicios en el registro, para que luego el consumidor busque servicios y establezca una comunicación con el proveedor. Sin embargo, la búsqueda de servicios publicados en un registro UDDI (según la tecnología de servicios Web) [OASIS04], en general requiere invertir un esfuerzo considerable para distinguir servicios candidatos que satisfagan los requerimientos de la aplicación cliente [NSS03, Wetal05]. En particular, cuando varios candidatos ofrecen funcionalidades similares se requieren métodos eficientes de selección de servicios que discriminen tanto aspectos funcionales como no-funcionales, considerando además las interacciones válidas para un servicio candidato en función de los procesos de negocio que implementará la aplicación cliente. En particular el ensamblaje de servicios considerando procesos de

negocio e interoperabilidad de servicios plantea el uso de dos conceptos de reciente investigación: Orquestación y Coreografía de servicios [P03, Wetal05]: el primero relacionado a una aplicación particular que describe un proceso de negocios específico, y el segundo relacionado a las interacciones válidas que pueden ocurrir entre distintos servicios predestinados a intervenir en una colaboración. En este contexto se cuenta actualmente con diversos lenguajes de descripción y frameworks de ejecución, tales como Microsoft XLANG (para BizTalk Server) [Micro10], IBM WSFL (Web Services Flow Language) [Snell10], de lo cual surgió el estándar BPEL4WS [OASIS07], y otro estándar WSCDL (Web Services Choreography Description Language) [W3C05] promovido por Sun, SAP, BEA e Intalio.

Líneas de Investigación y Desarrollo

El perfil de esta línea puede definirse en base a las actividades de investigación y transferencia, a las que da soporte el grupo GIISCo. Los temas específicos consideran los desafíos diferentes asociados al crecimiento de la Tecnología de la Información y las Comunicaciones. Actualmente, abordamos los siguientes aspectos:

- Evaluación y selección de servicios.
- Composición y orquestación de servicios.
- Testing de servicios.
- Herramientas para evaluación, selección, composición y testing de servicios.
- Definición de aplicaciones en dominios específicos.

Resultados y Objetivos

En [Cetal12] hemos enumerado una serie de contribuciones anteriores. Durante el año 2012, hemos profundizado la investigación en aspectos de *evaluación y selección de servicios*, generando métodos y herramientas enfocados en compatibilidad de interfaces y de comportamiento en base a testing. Este avance se ha efectuado en colaboración con investigadores del Grupo Alarcos [FP12] y de ISISTAN, UNICEN [GFCZa12, GFCZb12, GFCZc12, GFCZd12].

Las líneas de investigación convergen en el tratamiento del desarrollo de software basado en el reuso de servicios desde la perspectiva de las aplicaciones orientadas a servicios. Una aplicación orientada a servicios implica una solución de negocio que consume servicios de uno o más proveedores y los integra en un proceso de negocio. Además puede verse como una aplicación basada en componentes que integra dos tipos de componentes: internos localmente empotrados en la aplicación, y externos estática o dinámicamente enlazados a algún servicio. No solamente se enfocará en el reuso de servicios individuales, sino también en la composición de servicios como forma de tercerizar una funcionalidad. Se adoptará la visión de proceso de negocio para la definición de comportamiento, donde se aplicará testing de servicios para una evaluación dinámica. Se complementará el modelo de selección y composición de servicios mediante las últimas plataformas y avances tecnológicos incluyendo semántica y estandarización. Se prevee la aplicación de estos modelos y las herramientas de soporte a dominios específicos, con particular énfasis en aquellos que requieran rigurosidad como aporte de validación efectiva. La visión

de esta línea de investigación se resume en:

“Definir técnicas y herramientas para la mejora del desarrollo de software, en función del reuso de servicios web. La definición de modelos de identificación y selección de servicios, y la posibilidad de composición de servicios”.

Formación de Recursos Humanos

Este proyecto se compone de 9 investigadores, entre los que se cuentan docentes y alumnos del Grupo GIISCo de UNComa y asesores externos. Algunos de los docentes-investigadores se encuentran realizando carreras de postgrado. Se cuenta actualmente con 2 doctores (1 investigador asistente CONICET), 1 doctorando (becario CONICET) y 1 maestrando entre los miembros del proyecto. Dirección de Tesis de Grado durante 2012: 3 tesis (2 finalizadas), y se incorporaron 3 alumnos becarios PNB-TICs.

Referencias

- [BDN10] Baresi, L.; Di Nitto, E. (2010). *Test and Analysis of Web Services*. Springer.
- [Cetal12] Cechich, A.; Buccella, A.; Flores, A.; Aranda, G.; Martínez Carod, N.; Luzuriaga, J.; Martínez, R.; Moyano, M.; Mazalú, R.; Martín, A.; Garriga, M. (2012). *Desarrollo basado en Reuso*. WICC'12, XIV Workshop de Investigadores en Ciencias de la Computacion, Misiones, Argentina.
- [FPo12] Flores, A.; Polo, M. (2012). *Testing-based Process for Component Substitutability*. Software Testing, Verification and Reliability (STVR), 22(8):529–561, Wiley InterScience, John Wiley and Sons, Ltd.
- [GFCZa12] Garriga, M.; Flores, A.; Cechich, A.; Zunino, A. (2012). *Assessment Scheme-based Service Selection for SOC-based Applications*. In Book: “Computer Science & Technology Series – XVII Argentine Congress of Computer Science, Selected Papers”. Editorial EDULP, pp. 185-194.
- [GFCZb12] Garriga, M.; Flores, A.; Cechich, A.; Zunino, A. (2012). *Practical Assessment Scheme to Service Selection for SOC-based Applications*. EJS Special Issue. SADIO Electronic Journal of Informatics and Operations Research, 11(1): 16-30. Issue dedicated to ASSE'11 (Argentine Symposium on Software Engineering) durante JAIIO'11.
- [GFCZc12] Garriga, M.; Flores, A.; Cechich, A.; Zunino, A. (2012). *Behavior Assessment based Selection Method for Service Oriented Applications Integrability*. ASSE'12, 13th Argentine Symposium on Software Engineering, durante 41 JAIIO, SADIO. pp. 339-353. Córdoba, Argentina.
- [GFCZd12] Garriga, M.; Flores, A.; Cechich, A.; Zunino, A. (2012). *WirySOC: Service Selection Method based on a Practical Interface Assessment Scheme*. Software: Practice and Experience (SPE), pp. 31. Wiley InterScience, John Wiley and Sons, Ltd. [en revisión].
- [Micro10] Microsoft Corporation (2010). *XLANG/s Language*. MSDN Library. [http://msdn.microsoft.com/en-us/library/aa577463\(BTS.70\).aspx](http://msdn.microsoft.com/en-us/library/aa577463(BTS.70).aspx)
- [NSS03] Nagappan, R.; Skoczylas, R.; Sriganesh, R. (2003). *Developing Java™ Web Services: Architecting*

- and Developing Secure Web Services Using Java*. Wiley Publishing Inc.
- [OASIS04] OASIS Consortium (2004). *UDDI Version 3.0.2*. UDDI Spec Technical Committee Draft, October.
- [OASIS07] OASIS Standard (2007). *Web Services Business Process Execution Language Version 2.0*. <http://docs.oasis-open.org/wsbpel/2.0/OS/wsbpel-v2.0-OS.html>
- [P03] Peltz, C. (2003). *Web Services Orchestration and Choreography*. IEEE Computer, 36(10):46–52.
- [PTDL07] Papazoglou, M.; Traverso, P.; Dustdar, S.; Leymann, F. (2007). *Service-Oriented Computing: State of the Art and Research Challenges*. IEEE Computer 40(11): 38-45.
- [SH05] Singh M.; Huhns, M. (2005). *Service-oriented computing: Key concepts and principles*. IEEE Internet Computing, 9(1):75–81.
- [Snell10] Snell, J. (2010) *The Web services insider, Part 4: Introducing the Web Services Flow Language*. IBM Emerging Technologies. <http://www.ibm.com/developerworks/library/ws-ref4/index.html>
- [W3C05] W3C Candidate Recommendation (2005) *Web Services Choreography Description Language Version 1.0*. <http://www.w3.org/TR/ws-cdl-10/>
- [Wetal05] Weerawarana, S.; Curbera, F.; Leymann, F.; Storey, T.; Ferguson, D. (2005). *Web Services Platform Architecture: SOAP, WSDL, WS-Policy, WS-Addressing, WS-BPEL, WS-Reliable Messaging, and More*. Prentice Hall PTR.
- [Z08] Zhou, X. (2008). *Testing and Verifying Web Services. From the Researcher's Perspective*. VDM Verlag.