Jiro jako platforma zarządzająca w środowiskach rozproszonych

Joanna Kosińska

Katedra Informatyki AGH

Grupa Badań nad Systemami Rozproszonymi

Potrzeba ujednolicenia i uproszczenia mechanizmów zarządzania w środowiskach rozproszonych pojawiła się w związku z ich ogromnym rozwojem dokonującym się w ostatnich latach. Mnogość usług, przyjętych standardów komunikacji, platform sprzętowych oraz języków programowania powoduje iż zapewnienie interakcji składowych w takich heterogenicznych rozwiązaniach stanowi nie lada wyzwanie dla programistów angażowanych przy ich tworzeniu. Realizacja sprawnego i efektywnego zarządzania wymaga albo gwarancji, iż każdy z rozproszonych komponentów implementuje ten sam standardowy mechanizm albo zapewnienia prostych możliwości transformacji używanych rozwiązań do jednego uniwersalnego schematu. To drugie rozwiązanie jest bardziej przydatne, gdyż można adaptować je do wielu systemów. Technologia zapewniająca tą unifikację schematów powinna cechować się bogatymi możliwościami, niezależnością od platformy sprzętowej oraz łatwością adaptacji na potrzeby konkretnych środowisk. Niniejszy artykuł przedstawia technologię, która spełnia, przynajmniej w jakimś stopniu wszystkie powyższe wymagania.

Jiro to technologia stworzona przez Sun Microsystems napisana w języku Java jako implementacja specyfikacji FMA (ang. Federated Management Architecture). Koncepcyjnie oparta jest na modelu komponentowym, co czyni ją odpowiednią do zastosowań w rożnego rodzaju środowiskach rozproszonych bez konieczności dostosowywania tej technologii do konkretnych rozwiązań.

[image: image1.wmf]Event Service

Log Service

Scheduling

Service

Security Service

Deployment Station

Pozostale uslugi

zarzadzajace

Aplikacje

Urzadzenia sieciowe

warstwa klienta

warstwa uslug zarzadzajacych

warstwa zasobow zarzadzanych

[image: image2.wmf]
Jiro pierwotnie było zaprojektowane z myślą o stworzeniu infrastruktury zarządzającej sieciami pamięci masowych (SAN), jednak ogólność rozwiązań spowodowała, ze technologia ta nadaje się do różnorodnych zastosowań (rys. 1). Zarządzać można zarówno sprzętem (rutery, przełącznice, dyski, drukarki, itd.) jak i oprogramowaniem (sterowniki, oprogramowanie monitorujące, narzędzia do tworzenia kopii zapasowych, bazy danych, itd.).

Stworzenie tej technologii podyktowane było potrzebą opracowania niezależnych od platformy systemowej i sprzętowej mechanizmów zarządzających rozproszonymi zasobami. Jej implementacja w języku Java zapewnia tą niezależność. Technologia Jiro to rozszerzenie funkcjonalności technologii Jini o aspekty związane z zarządzaniem, między innymi przez wprowadzenie kilku istotnych usług.

Z możliwości oferowanych przez technologię Jiro zainstalowanej na serwerze pracującym pod kontrolą jednego z wielu systemów operacyjnych takich jak Windows, Solaris lub Linux mogą korzystać różne aplikacje. Aplikacje korzystające z systemu Jiro nie muszą należeć do jednego systemu, usługi Jiro mogą być równocześnie współdzielone przez kilka zarządzanych środowisk.

Architektura

[image: image3.png]

Rysunek 2 - Architektura Jiro
Architektura Jiro składa się z trzech warstw (rys. 2), co pozwala programistom na łatwe dostosowywanie środowiska do własnych potrzeb (np. dodawanie swoich własnych komponentów zarządzających bez ingerencji w już istniejące). Zaczynając od warstwy najwyższej można wyróżnić: poziom klienta, komponentów zarządzających zwanych też usługami oraz poziom zasobów zarządzanych.

warstwa

zadanie

klienta

zbieranie danych oraz przekazywanie ich użytkownikowi końcowemu, zazwyczaj poprzez graficzny interfejs użytkownika. Warstwa ta daje użytkownikowi pełny obraz systemu oraz możliwość zarządzania nim.

usług zarządzających

są to punkty dostępowe do zasobów. Mogą to być pojedyncze komponenty, lub też zbiory komponentów współpracujące ze sobą i zarządzające zasobami. Komponentami tymi są usługi, które pośredniczą w komunikacji pomiędzy użytkownikiem a zarządzanym zasobem.

zasobów zarządzanych
zasoby, którymi klient zarządza poprzez warstwę drugą (sprzęt, oprogramowanie, itd)

Tabela 1 - Zadania warstw architektury Jiro

Z punktu widzenia programisty najbardziej istotną warstwą jest warstwa druga, gdyż to w niej znajdują się komponenty, które ułatwiają zadanie tworzenia środowiska zarządzającego. Jak można zauważyć na rysunku 2 w skład tej warstwy wchodzą wszystkie usługi (a mówiąc ściślej usługi Jini), które spełniają funkcje zarządzające ale również takie które zapewniają inną funkcjonalność dla użytkownika końcowego (np. usługa udostępniająca drukarkę). Technologia Jiro wykorzystuje większość aspektów Jini, tj. Lookup Service, protokoły discovery, itd. Lookup Service jest najważniejszą usługą w systemie, której zadaniem jest przechowywanie informacji o wszystkich dostępnych zasobach, usługach zarządzających tymi zasobami oraz innych usługach zastosowanych w danym rozwiązaniu. Każda usługa, która chce być widziana przez system musi zarejestrować się w Lookup Service, przekazując mu proxy (czyli obiekt, który będzie pośredniczył w komunikacji miedzy tą usługą a klientem chcącym ją wykorzystać) oraz podać atrybuty, które w jakiś sposób ją opisują. Widać tu pewną analogię do środowisk opartych o CORBA, w których również istnieje takie centralne repozytorium - Naming Service. Klient, który chce skorzystać z konkretnej usługi ładuje z Lookup Service proxy, czyli pobiera za pomocą http kod będący interfejsem do usługi. Wraz z proxy ładowane są wszystkie niezbędne klasy potrzebne do korzystania z usługi, dlatego też po stronie klienta wcześniej nie są potrzebne żadne specyficzne dla danej usługi klasy, wszystko ściągane jest automatycznie (bez wiedzy klienta) przez http. Warto przy okazji nadmienić, iż w pakiecie Jiro dostarczane są narzędzia, które na podstawie interfejsu usługi generują dla niej proxy (czyli stub), a także narzędzia, które tworzą pliki archiwów (tzw. jar, ang. Java Archive) zawierające proxy wraz z powiązanymi klasami.

Komponentami, które z reguły są rejestrowane w Lookup Service w każdej zarządzanej domenie są:

· Transaction Service - usługa bazująca na modelu transakcyjnym wprowadzonym przez Jini.

· Deployment Station – rozszerzona o mechanizmy Jiro maszyna wirtualna Javy, w kontekście której powinny być uruchamiane wszystkie usługi.

· Podstawowe usługi Jiro - Log Service, Event Service, Schedulling Service, Controller Service, Security Service.

· Dynamiczne usługi zarządzające – dodatkowe usługi nie dostarczane z pakietem Jiro, które programiści implementują w celu rozszerzenia funkcjonalności systemów zarządzających. Takimi usługami mogą np. być: aplikacje monitorujące, tworzące kopie zapasowe, umożliwiające automatyczną konfigurację, itp.

Deployment Station

Jest to komponent wprowadzony przez Jiro. Deployment Station posiada wiele cech, które w znaczny sposób ułatwiają tworzenie usług, a dalej komunikację z nimi. Najważniejszą z tych cech jest implementacja tzw. modelu dynamicznych usług (ang. Dynamic Services Model - DSM), w skład którego miedzy innymi wchodzą:

· zdalne wywołanie metod statycznych,

· zdalne wywołanie metod na obiektach,

· zdalne tworzenie instancji obiektów,

· wsparcie dla usług persystentnych.

Powyższe cechy tworzą z Deployment Station narzędzie, które ułatwia proces instalacji usług, zapewnia ich automatyczną rejestrację w Lookup Service, a także pośredniczy w komunikacji pomiędzy usługą a klientem.

Event Service

W środowiskach rozproszonych bardzo ważnym aspektem jest informacja o wszelkiego rodzaju zdarzeniach zachodzących w nich. Tymi zdarzeniami mogą być np. wystąpienie błędu, zmiana stanu komponentów, zakończenie zadania, itd. W praktyce mechanizmy polegające na ciągłym sprawdzaniu czy dane zdarzenie wystąpiło (ang. polling mechanism) znacznie obniżają wydajność systemu. Lepszą okazuje się notyfikacja zdarzeniowa, pierwotnie wprowadzoną w Jini, którą wykorzystuje technologia Jiro.

Architektura Event Service organizuje wszystkie zdarzenia w postać drzewa hierarchicznego, którego korzeń oznaczony jest kropką - „.” (patrz rys. 3). Każdy potomek tworzony jest w ten sposób, że do nazwy jego ojca dodajemy kropkę a następnie nazwę tegoż potomka, dlatego każde nowo powstałe zdarzenie może być traktowane jako węzeł w drzewie. Nazwy zdarzeń w jiro określane są jako temat.

[image: image4.png]

[image: image5.png]

[image: image6.jpg]

[image: image7.png]

[image: image8.wmf]Event Service

Log Service

Scheduling

Service

Security Service

Deployment Station

Pozostale uslugi

zarzadzajace

Aplikacje

Urzadzenia sieciowe

warstwa klienta

warstwa uslug zarzadzajacych

warstwa zasobow zarzadzanych

Warto zauważyć, że struktura drzewa zależy od konkretnego zastosowania (w każdym systemie generowane są różne zdarzenia) a w chwili uruchomienia usługi Event Service, drzewo posiada tylko korzeń. Gałęzie tworzone są w trakcie wykorzystywania usługi przez różnorodnych klientów, zarówno tych którzy generują zdarzenia – wysyłają je do Event Service, jak i tych którzy zgłaszają swe zainteresowanie w otrzymywaniu konkretnych zdarzeń.

Obiekt, który zgłosił swe zainteresowanie w otrzymywaniu informacji o zdarzeniach należących do tematu np. „.info.user”, otrzymuje również zdarzenia będące jego potomkami, czyli „.info.user.login”, „.info.user.logout”. Sensowność takiego rozwiązania jest widoczna np. wtedy gdy chcemy być powiadamiani o wszystkich zdarzeniach typu „.info”. Nie trzeba rejestrować się do wszystkich pod-węzłów aby być notyfikowanym o ich wystąpieniu. Aplikacja monitorująca wszystkie zdarzenia przychodzące do Event Service nie musi znać tych zdarzeń aby móc je monitorować, nie zawsze jest ona w stanie określić jakiego rodzaju te zdarzenia mogą być.

Log Service

Log Service jest zcentralizowaną usługą zapewniającą archiwizację różnych informacji oraz zdarzeń generowanych przez komponenty zarządzanego systemu. Zapisywane informacje mogą należeć do jednej z predefiniowanej przez FMA klas: audit, debug, warning, info, error lub trace. Kategorie te określają rodzaj zapisywanej informacji czyli ostrzeżenia, błędy, informacje kontrolne czy śledzące itp. Serwis ten gwarantuje w przeciwieństwie do Event Service, że komunikat wysłany do niego nie zginie lecz zostanie zapisany w centralnym repozytorium do późniejszego wyszukiwania i analizy. Wstępna kategoryzacja logowanych zdarzeń znacznie przyśpiesza mechanizm wyszukiwania oraz stwarza pewną analogię do stosowanej w Event Service koncepcji hierarchizacji informacji. Usługa ta powinna zbierać informacje o wszystkich zaistniałych w systemie zdarzeniach. Podejście takie umożliwi łatwe dostarczenie potrzebnych informacji o wszelkich potencjalnych nieprawidłowościach w pracy systemu, co z kolei zaowocuje późniejszym skróceniem czasu poświęconego na analizę np. źródeł i przyczyn awarii. Fizyczne rozdzielenie maszyny na której uruchomiono logowanie zdarzeń zwiększyłoby dodatkowo bezpieczeństwo tworzonego systemu, gdyż w przypadku złamania zabezpieczeń informacje rejestrujące ten fakt są przechowywane w bezpiecznym miejscu i mogą posłużyć do znalezienia intruza.

Programiści tworzący aplikację zarządzane przez technologię Jiro i stosujący usługę Log Service powinni pamiętać o zaimplementowaniu mechanizmu ograniczenia ilości przechowywanych informacji. W obciążonych systemach, może nastąpić przepełnienie miejsca przeznaczonego na przechowywanie logów. Sytuacja taka oprócz oczywistego zablokowania możliwości przyjmowania nowych informacji może spowodować awarię całego systemu logowania. Zbyt duża ilość przechowywanych wpisów znacznie zwiększa również czas potrzebny na wyszukanie interesującej nas informacji. Pomocne przy zarządzaniu zbieraniem informacji może być użycie Scheduling Service (patrz opis poniżej), który okresowo będzie uruchamiał kod dokonujący usunięcia bądź zarchiwizowania przedawnionych informacji.

Pozostałe usługi Jiro

Scheduling Service: W systemach rozproszonych często istnieje konieczność zapewnienia uruchamiania w określonych momentach czasu wybranych zadań. Funkcjonalność tej usługi jest podobna do funkcjonalności crond/crontab. Scheduling Service służy do tworzenia planu zadań, które mają być uruchamiane:

· w określonym czasie (data, godzina),

· co określony interwał czasowy,

· co interwał pomiędzy danym przedziałem czasowym.

Controller Service: Jest to narzędzie organizujące dostęp do zasobu. Zasada działania podobna jest do semafora, który blokuje wielodostęp do zasobu. Wspierane są również operacje rezerwacji.

Security Service: Wprowadza mechanizmy kontrolujące dostęp do zarządzanych zasobów. Model działania oparty jest o Java Authentication and Authorization Service
(JAAS), zapewniający autentykację na podstawie loginu oraz dodatkowych weryfikacji, a dalej autoryzację do wykonywania określonych czynności (np. zapis, odczyt). Obecnie istniejąca wersja jiro1.5 ma wiele istotnych błędów, a raczej niedociągnięć w implementacji Security Service (jak np. przechowywanie haseł w pliku tekstowym w postaci otwartego tekstu). Jednak Sun Microsystems zapewnia, że przyszłe wersje będą już posiadały tę usługę znacznie poprawioną i udoskonaloną (np. dodanie kryptografii), dlatego też w chwili obecnej lepiej korzystać z innych rozwiązań zapewniających bezpieczeństwo w systemach.

Przykład wykorzystania technologii Jiro

Jako przykład systemu zrealizowanego z zastosowaniem technologii Jiro posłuży oprogramowanie obsługujące telekonferencje. Cały system został napisany w Javie. Obsługa urządzeń audio-wideo, kodowanie i transmisja strumieni multimedialnych jest zrealizowana z wykorzystaniem oprogramowania Java Media Framework (JMF). Natomiast realizacja pozostałej funkcjonalności związanej z zarządzaniem wszystkimi komponentami oraz występującymi w systemie zdarzeniami jest oparta na technologii Jiro.

System telekonferencyjny zapewnia realizacje następujących scenariuszy użycia. Użytkownicy, wyposażeni w odpowiednie aplikacje tworzą sesje telekonferencyjne, w których może uczestniczyć dowolna ich grupa. Użytkownik używający aplikacji ma dostęp do listy aktywnych osób, może zawiązać sesje definiując jej parametry i zapraszając wybrane osoby. Powiadomienie o aktualnie trwających sesjach może być dostarczone również później do nowo dołączanych do systemu użytkowników. Z punktu widzenia osoby zarządzającej systemem ważna jest możliwość np. zbierania statystyk obecności użytkowników czy generowanego przez nich ruchu. W systemie jest również kontrolowany dostęp do poszczególnych informacji, oraz istnieją mechanizmy związane z autoryzacją użytkowników.

Podstawowym elementem pracy systemu jest poprawne obsłużenie zdarzeń generowanych przez składowe systemu. Typowe zdarzenia to np. pojawienie się nowego użytkownika, rozpoczęcie nowej sesji konferencyjnej, negocjacja parametrów transmisji. Zdarzenia te są dystrybuowane do odpowiednich (zainteresowanych) odbiorców z wykorzystaniem Event Service. W ten sposób wszyscy użytkownicy na bieżąco są informowani o zmianach w systemie. Zdarzenia te są równocześnie przetwarzane przez Log Service, dzięki czemu możliwa będzie ich późniejsza analiza i przetwarzanie w celu wygenerowania odpowiednich statystyk. Schedulling Service pełni w systemie funkcje usługi realizującej czynności wykonujące się okresowo czyli np. sprawdzanie dołączenia nowych użytkowników, regularne czyszczenie, czy też tworzenie kopii zawartości Log Service.

Literatura:

[1] Sun Microsystems.: Federated Management Architecture Specification. Sun Microsystems, Revision 0.4, 1999.

[2] Sun Microsystems,: Jiro Technology Installation and Configuration Guide. Sun Microsystems, 2000

[3] W. Keith Edwards,: Core Jini. The Sun Microsystems Press, 1999

[4] Joanna Chlebek,: Jiro based Multimedia Conference System design and implementation, Praca Magisterska, Czerwiec 2001

(korzeń)

.info.user

.info.server

.info

.info.user.logout

.info.user.logout

.error.disk.full

.error.disk

.error

Rysunek � SEQ Rysunek * ARABIC �3�: Hierarchiczny model zdarzeń w Event Service

Oprogramowanie

Macierze dyskowe

Urządzenia sieciowe

Serwer Jiro

� EMBED Visio.Drawing.5 ���

Rysunek � SEQ Rysunek * ARABIC �1�: Przykład wykorzystania platformy Jiro do zarządzania

_1072603552.vsd
Aplikacje�

Urzadzenia sieciowe�

warstwa klienta�

�

warstwa uslug zarzadzajacych�

warstwa zasobow zarzadzanych�

�

�

�

�

Event Service�

Log Service�

Scheduling Service�

Security Service�

Deployment Station�

Pozostale uslugi zarzadzajace�

