CLIENT-SERVER COMPUTING

ΚΕΦΑΛΑΙΟ 1
ΕΙΣΑΓΩΓΗ ΣΤΗΝ ΕΝΝΟΙΑ ΤΟΥ CLIENT-SERVER COMPUTING
Τι είναι το client-server computing;
Το βασικό client-server μοντέλο
Πως αναπτύχθηκε η client-server τεχνολογία
· Πρόοδο στο υλικό
· Πρόοδο στο λογισμικό
· Πρόοδο στο δίκτυο
ΚΕΦΑΛΑΙΟ 2
ΣΥΣΤΑΤΙΚΑ ΤΟΥ CLIENT-SERVER COMPUTING: Ο CLIENT

Συστατικά του client
· Υλικό
· Λειτουργικό Σύστημα
· Δίκτυο
· Διασύνδεση χρηστών
· Λογισμικό
Ποιος είναι ο ρόλος του client;
· Παροχή μιας εύκολης στη χρήση διασύνδεσης
· Αποστολή αιτήσεων
· Λήψη ανταποκρίσεων και διαχείριση της πληροφορίας
ΚΕΦΑΛΑΙΟ 3
ΣΥΣΤΑΤΙΚΑ ΤΟΥ CLIENT-SERVER COMPUTING: Ο SERVER
Τύποι των Servers
· Server Εφαρμογών (Application Servers)
· Server Πληροφοριών (Data Servers)
· Server Υπολογισμών (Compute Servers)
· Server Βάσεων Δεδομένων (Database Servers)
· Server Πόρων ή Επικοινωνιών (Resource or Communication Servers)
Συστατικά του Server
· Υλικό

· Λειτουργικό Σύστημα
· Βάση Δεδομένων
· Λογισμικό
Ποιος είναι ο ρόλος του Server;
· Ακούγοντας την αίτηση του client
· Ελέγχοντας την δυνατότητα πρόσβασης του χρήστη
· Επεξεργάζοντας την αίτηση
· Επιστρέφοντας τα αποτελέσματα
ΚΕΦΑΛΑΙΟ 4
ΣΥΣΤΑΤΙΚΑ ΤΟΥ CLIENT-SERVER COMPUTING: Η ΣΥΝΔΕΣΗ
Τι επιδρά στη σύνδεση μεταξύ Client και Server;
OSI μοντέλα
· Υλικό στρώμα
· Στρώμα διασύνδεσης πληροφοριών
· Στρώμα δικτύου
· Στρώμα μεταφοράς
· Στρώμα επικοινωνίας
· Στρώμα παρουσίασης
· Στρώμα εφαρμογής
Communication Interface Technology
· Καλωδίωση LAN
· Ethernet IEEE 802.3 (Institute of Electrical and Electronic Engineers)
· Token Ring IEEE 802.5
· FDDI (Fiber Distribute Data Interface)
· Ethernet εναντίον Token Ring
· ATM (Asynchronous Transfer Mode)

· Hubs – Κομβικά Σημεία
· Συσκευές αλληλοσύνδεσης στο δίκτυο, Γέφυρες και Routers
· TCP/IP (Transmission Control Protocol/Internet Protocol)
· Αρχιτεκτονική του TCP/IP
· Internet Protocol
· Transport Protocol
· Telnet
· FTP (File Transfer Protocol)
· NFS (Network File System)
· SMTP (Simple Mail Transfer Protocol)
Interprocess Communication
· Peer-to-peer Protocol (Πρωτόκολλο Ισοτιμίας)
· NetBIOS
· APPC (Application Program-to-Program Communication)
· Named Pipes
Πρωτόκολλο Επικοινωνιών
Παραδείγματα Επικοινωνιών
· RPC (Remote Procedure Calls)
· Μηνύματα (Messages)
· Συνδρομές (Subscriptions)
ΚΕΦΑΛΑΙΟ 5
Ισχυροί servers και ισχυροί clients (fat servers και fat clients)
Αρχιτεκτονικές 2-tier (2-στρωμάτων) και 3-tier (3-στρωμάτων) client-server
· 2-tier client-server computing
· 3-tier client-server computing
ΚΕΦΑΛΑΙΟ 6
Η ΣΗΜΑΣΙΑ ΤΟΥ CLIENT-SERVER COMPUTING
Ποια είναι η σημασία του client-server στην ανάπτυξη των εφαρμογών;
Αναπτύσσοντας εφαρμογές
Κατανομή πληροφοριών
ΚΕΦΑΛΑΙΟ 7

ΣΥΝΗΘΙΣΜΕΝΑ CLIENT-SERVER ΕΡΓΑΛΕΙΑ
· Borland Delphi
· Visual Basic
· PowerBuilder
· C / C++
· Developer 2000
· Access
· Java
· Άλλες γλώσσες
ΚΕΦΑΛΑΙΟ 8

ΠΑΡΑΔΕΙΓΜΑΤΑ ΕΦΑΡΜΟΓΩΝ CLIENT-SERVER COMPUTING

ΚΕΦΑΛΑΙΟ 1

ΕΙΣΑΓΩΓΗ ΣΤΗΝ ΕΝΝΟΙΑ CLIENT-SERVER COMPUTING

Τι είναι το client-server computing;
Γενικά, το client-server computing αναφέρεται σε μια βασική αλλαγή στο στυλ των υπολογιστών, την αλλαγή από τα συστήματα που βασίζονται στα μηχανήματα στα συστήματα που βασίζονται στον χρήστη.
Ειδικότερα, ένα σύστημα client-server είναι ένα σύστημα στο οποίο το δίκτυο ενώνει διάφορους υπολογιστικούς πόρους, ώστε οι clients (ή αλλιώς front end) να μπορούν να ζητούν υπηρεσίες από έναν server (ή αλλιώς back end), ο οποίος προσφέρει πληροφορίες ή επιπρόσθετη υπολογιστική ισχύ.

Με άλλα λόγια, στο client-server μοντέλο, ο client θέτει μια αίτηση και ο server επιστρέφει μια ανταπόκριση ή κάνει μια σειρά από ενέργειες. Ο server μπορεί να ενεργοποιείται άμεσα για την αίτηση αυτή ή να προσθέτει την αίτηση σε μια ουρά. Η άμεση ενεργοποίηση για την αίτηση μπορεί ,για παράδειγμα, να σημαίνει ότι ο server υπολογίζει έναν αριθμό και τον επιστρέφει αμέσως στον client. H τοποθέτηση της αίτησης σε μια ουρά μπορεί να σημαίνει ότι η αίτηση πρέπει να τεθεί σε αναμονή για να εξυπηρετηθεί. Ένα καλό παράδειγμα για αυτό είναι όταν εκτυπώνουμε ένα κείμενο σε ένα εκτυπωτή δικτύου. Ο server τοποθετεί την αίτηση σε μια ουρά μαζί με αιτήσεις εκτυπώσεων και από άλλους clients. Μετά επεξεργάζεται την αίτηση με βάση την σειρά προτεραιότητας, η οποία , σε αυτή την περίπτωση, καθορίζεται από τη σειρά με την οποία ο server παρέλαβε την απαίτηση.

Το client-server computing είναι πολύ σημαντικό, διότι επιτυγχάνει τα εξής:

· Αποτελεσματική χρήση της υπολογιστικής ισχύος.

· Μείωση του κόστους συντήρησης, δημιουργώντας συστήματα client-server που απαιτούν λιγότερη συντήρηση και κοστίζουν λιγότερο στην αναβάθμιση.

· Αύξηση της παραγωγικότητας, προσφέροντας στους χρήστες ξεκάθαρη πρόσβαση στις αναγκαίες πληροφορίες μέσω σταθερών και εύκολων στην χρήση διασυνδέσεων.

· Αύξηση της ευελιξίας και της δυνατότητας δημιουργίας συστημάτων που υποστηρίζουν πολλά περιβάλλοντα.

Με βάση αυτούς τους σκοπούς, οι οργανισμοί που κινούνται προς την κατεύθυνση της client-server τεχνολογίας αυξάνουν κατά πολύ την ανταγωνιστική τους θέση.
Το βασικό client-server μοντέλο

Η πλευρά του client πρώτα στέλνει ένα μήνυμα για να καλέσει σε ετοιμότητα τον server. Από τη στιγμή που ο client και ο server έχουν επικοινωνία μεταξύ τους, ο client μπορεί να υποβάλλει την αίτησή του.

Client

Ο client είναι ο αιτών των υπηρεσιών. Ο client δεν μπορεί παρά να είναι ένας υπολογιστής. Οι υπηρεσίες που ζητούνται από τον client μπορεί να υπάρχουν στους ίδιους σταθμούς εργασίας ή σε απομακρυσμένους σταθμούς εργασίας που συνδέονται μεταξύ τους μέσω ενός δικτύου. Ο client ξεκινάει πάντα την επικοινωνία.

Τα συστατικά του client είναι πολύ απλά. Μια client μηχανή πρέπει να μπορεί να κάνει τα ακόλουθα:

· Να τρέχει το λογισμικό των γραφικών διεπαφών χρηστών (GUIs).
· Να δημιουργεί τις αιτήσεις για πληροφορίες και να τις στέλνει στον server.
· Να αποθηκεύει τις επιστρεφόμενες πληροφορίες.

Αυτές οι αιτήσεις καθορίζουν πόση μνήμη χρειάζεται, ποια ταχύτητα επεξεργασίας θα μπορούσε να βελτιώσει τον χρόνο ανταπόκρισης, και πόση χωρητικότητα αποθήκευσης απαιτείται.

Server
Ο server απαντάει στις αιτήσεις που γίνονται από τους clients. Ένας client μπορεί να ενεργεί ως server εάν λαμβάνει και επεξεργάζεται αιτήσεις όπως ακριβώς και τις στέλνει (για παράδειγμα, ένας σταθμός εργασίας που χρησιμοποιείται και ως server εκτυπώσεων από άλλους). Οι server δεν ξεκινάνε τις επικοινωνίες -περιμένουν τις αιτήσεις των clients.

Επιστρέφοντας στο παράδειγμα του server εκτυπώσεων ενός δικτύου, ο client ζητάει από τον server να εκτυπώσει ένα κείμενο σε έναν συγκεκριμένο εκτυπωτή και ο server προσθέτει την εκτύπωση σε μια ουρά και ενημερώνει τον client όταν το κείμενο εκτυπωθεί επιτυχημένα. Η διαδικασία του client μπορεί να ανήκει φυσικά στον ίδιο σταθμό εργασίας με την διαδικασία του server. Στο παράδειγμα εδώ, μια εντολή εκτύπωσης μπορεί να εκδίδεται στον server του σταθμού εργασίας του δικτύου, χρησιμοποιώντας την διαδικασία του server εκτυπώσεων σε αυτόν τον σταθμό εργασίας.

Τα συστατικά του server είναι πολύ απλά. Μια server μηχανή πρέπει να μπορεί να κάνει τα ακόλουθα :

· Να αποθηκεύει, να ανακτά και να προστατεύει πληροφορίες.

· Να επιθεωρεί τις αιτήσεις των clients.
· Να δημιουργεί εφαρμογές διαχείρισης πληροφοριών, όπως δημιουργία αντιγράφων, ασφάλεια κτλ.

· Να διαχειρίζεται πληροφορίες.

Δίκτυα
Τα δίκτυα είναι τα πιο άγνωστα συστατικά στην εξίσωση των client-server. Γενικά οι άνθρωποι δεν ξέρουν πολλά για το πώς λειτουργούν τα δίκτυα στα συστήματα client-server, διότι τα συστήματα αυτά είναι σχεδιασμένα για να κάνουν τα δίκτυα διάφανα στον χρήστη. Επιπλέον, τα δίκτυα πρέπει να είναι αξιόπιστα. Πρέπει να μπορούν να υποστηρίζουν την επικοινωνία, να ελέγχουν σφάλματα και να ξεπερνούν αμέσως τις αποτυχίες.

Τα δίκτυα ελέγχονται από το λογισμικό λειτουργικών συστημάτων και διαχείρισης για να ελέγχουν τις υπηρεσίες επικοινωνίας του server και να προστατεύουν τα προγράμματα του client και του server από το να έχουν άμεση σύνδεση μεταξύ τους. Το λογισμικό διαχείρισης εστιάζεται στη παροχή αξιόπιστων υπηρεσιών, στην ελαχιστοποίηση των προβλημάτων στο δίκτυο και στην ελαχιστοποίηση των χρόνων «πτώσης» του δικτύου.
Πώς αναπτύχθηκε η client-server τεχνολογία;

Η τεχνολογία των υπολογιστών αναπτύχθηκε βαθμιαία, με τέτοιο τρόπο που κάθε καινούργια αρχιτεκτονική έπαιρνε τα πλεονεκτήματα από τις τεχνικές που ήδη υπήρχαν, ώστε να εκμεταλλεύεται όλες τις δυνατότητες των υπολογιστών. Σήμερα οι υπολογιστές είναι μικρότεροι, γρηγορότεροι και φθηνότεροι από ότι παλιότερα. Σαν αποτέλεσμα, η γενική κατεύθυνση είναι η διανομή της επεξεργασίας της πληροφορίας αλλά και της ίδιας της πληροφορίας σε ένα πλήθος αυτών των νέων υπολογιστών.

Ο όρος αρχιτεκτονική συνήθως χρησιμοποιείται για να περιγράφει συστήματα διαχείρισης βάσεων δεδομένων, λειτουργικά συστήματα και άλλους υπολογιστικούς μηχανισμούς λογισμικού και υλικού. Οι αρχιτεκτονικές περιγράφουν πως οι συσκευές και τα λογισμικά πακέτα ταιριάζουν για να φτιάξουν είναι εύκολο στην χρήση και στην διαχείριση σύνολο.

Η κλασσική αρχιτεκτονική αποτελείται από έναν υπολογιστή μεγάλης ισχύος, (που παίζει το ρόλο του οικοδεσπότη) με ένα ή περισσότερα απλά τερματικά. Οι εφαρμογές ελέγχονται και διανέμονται από τον υπολογιστή-«οικοδεσπότη». Σε αυτόν πραγματοποιούνται όλες οι διαχειρίσεις πληροφοριών, η λογική των εφαρμογών και η μορφοποίηση της εμφάνισης τους. Οι χρήστες αλληλεπιδρούν με το κεντρικό σύστημα μέσω των τερματικών, τα οποία εμφανίζουν μόνο πληροφορίες. Αυτή είναι η πιο συνηθισμένη αρχιτεκτονική σήμερα.

Ένα καλά οργανωμένο σύστημα που χρησιμοποιεί αυτήν την κλασσική αρχιτεκτονική προσφέρει τις ακόλουθες δυνατότητες:

· Ένα υψηλό επίπεδο αξιοπιστίας .

· Κεντρικό έλεγχο και κεντρική διαχείριση των πληροφοριών.

· Ισχυρή διαχείριση των πληροφοριών και δυνατότητα αποθηκεύσεων .

Πάντως, οι κλασικές εφαρμογές περιορίζουν την ευελιξία των τελικών χρηστών. Η διασύνδεση των χρηστών δεν είναι γραφική, κάτι που κάνει το σύστημα δυσκολότερο στη χρήση και σημαίνει ότι ο χρήστης πρέπει να μάθει πως να χρησιμοποιήσει την γλώσσα του οικοδεσπότη. Επίσης, οι εφαρμογές εξαρτώνται από μια πλατφόρμα, που σημαίνει ότι εάν κάτι συμβεί στον υπολογιστή-«οικοδεσπότη», ο χρήστης δεν μπορεί να χρησιμοποιήσει το σύστημα, έως ότου το σύστημα αρχίσει να επαναλειτουργεί.

Στην client-server αρχιτεκτονική, η client εφαρμογή τρέχει σε έναν πλήρη σταθμό εργασίας. Αυτός ο σταθμός μπορεί να είναι ένας προσωπικός υπολογιστής, ένας UNIX σταθμός εργασίας ή ένας Mac. Η client εφαρμογή βασίζεται στις υπηρεσίες που προσφέρει ο server και επικοινωνούν μέσω πρωτοκόλλων, όπως το πρωτόκολλο του Internet (TCP/IP) ή του Novell (IPX/SPX).

Το περιβάλλον του client-server έχει πολλά πλεονεκτήματα σε σχέση με τις κλασσικές αρχιτεκτονικές. Η διαχείριση της διασύνδεσης των χρηστών και άλλες επεξεργασίες είναι αποφορτισμένα από τον «οικοδεσπότη», ενώ ο server ακόμη προσφέρει συγκεντρωμένο έλεγχο των κοινών πόρων. Επειδή ο client επικοινωνεί με τον server μέσω ενός καθορισμένου συστήματος διασύνδεσης, δεν χρειάζεται να γνωρίζει που ανήκει ο server ή πως ενεργεί. Ο σταθμός εργασίας τρέχει την εφαρμογή και εμφανίζει τις πληροφορίες στον χρήστη. Μόνο όταν ο client προσπελάζει πληροφορίες, τότε εγκαθίσταται επικοινωνία με τον server. Ο φόρτος εργασίας μειώνεται δραματικά στον υπολογιστή-«οικοδεσπότη» όσο αυξάνεται η ισχύς κάθε σταθμού εργασίας.

Οι οργανισμοί έχουν να κάνουν με συνεχώς περισσότερα δεδομένα, τα οποία πρέπει να τα διαχειρίζονται και να τα εκμεταλλεύονται στις εργασίες τους. Η αύξηση του όγκου των δεδομένων, σε συνδυασμό με την προσπάθεια των οργανισμών να μειώσουν το κόστος, να αυξήσουν την παραγωγικότητα και να βελτιώσουν τις υπηρεσίες των πελατών (με καλύτερη χρήση πληροφοριών και ταχύτερο χρόνο ανταπόκρισης στους πελάτες ταυτόχρονα), έχουν συμβάλει σε μια ώθηση για δημιουργία και χρήση client-server εφαρμογών.

Σε συνδυασμό με τις μεταβαλλόμενες απαιτήσεις των επιχειρήσεων, η ανάπτυξη της τεχνολογίας των client-server έχουν οδηγήσει στα ακόλουθα:

· Πρόοδο στο υλικό.
· Πρόοδο στο λογισμικό.

· Πρόοδο στο δίκτυο.

Πρόοδο στο υλικό
Οι δυνατότητες των υπολογιστών έχουν αυξηθεί δραματικά, από την στιγμή που άρχισαν να πέφτουν οι τιμές. Ο αρχικός ΙΒΜ PC/XT, ο οποίος λειτουργούσε με ταχύτητα 4.77 MHz και είχε μνήμη 64Κ, έχει αντικατασταθεί από μηχανήματα που είναι 100 φορές γρηγορότερα και έχουν 1000 φορές περισσότερη μνήμη για την ίδια τιμή που είχε ο ΧΤ. Ένας άλλος τύπος επεξεργαστή, ο επεξεργαστής RISC (Reduced Instruction Set Computing), έχει καταλάβει ένα μεγάλο τμήμα της αγοράς διότι προσφέρει ακόμα μεγαλύτερη ταχύτητα επεξεργασίας.

Σε συνδυασμό με την απόκτηση μεγαλύτερης υπολογιστικής ισχύος για τα ίδια χρήματα, οι προσωπικοί υπολογιστές και οι σταθμοί εργασίας προσφέρουν επίσης περισσότερη ευελιξία στη δημιουργία και στην αναβάθμιση των δικτύων. Αντί οι οργανισμοί να περιορίζονται σε συγκεκριμένα μηχανήματα, ένα δίκτυο μπορεί να συνδέσει σχεδόν κάθε προσωπικό υπολογιστή, σταθμό εργασίας, μίνι-υπολογιστή ή άλλο server .

Αντίθετα, η τεχνολογία των mainframes δεν έχει αναπτυχθεί τόσο γρήγορα, ούτε έχει καταφέρει να ξεπεράσει το πρόβλημα του υψηλού κόστους. Ένα mainframe κοστίζει περίπου 200 φορές περισσότερο από έναν προσωπικό υπολογιστή και βέβαια δεν προσφέρει αναγκαστικά και 200 φορές περισσότερη υπολογιστική ισχύς. Αυτές οι αλλαγές έχουν υποκινήσει μια αλλαγή πλεύσης από τα mainframes στους προσωπικούς υπολογιστές.

Πρόοδο στο λογισμικό
Η πρόοδος στο λογισμικό που χρησιμοποιείται από τα client-server συστήματα αύξησε πολύ την ευκολία και την αποτελεσματικότητα με την οποία μπορούν οι χρήστες να προσπελάσουν πληροφορίες. Στα πρώτα συστήματα οι χρήστές δεν μπορούσαν να ζητήσουν συγκεκριμένες εγγραφές. Οι χρήστες έπρεπε να φορτώσουν ένα ολόκληρο σετ δεδομένων από τον server και να προσπελάσουν τις πληροφορίες τοπικά. Στο μεταξύ, άλλοι χρήστες έμεναν εκτός δικτύου, ή δεν μπορούσαν να προσπελάσουν το ίδιο σετ πληροφοριών. Πάντως, τώρα οι clients μπορούν να στείλουν αιτήσεις για συγκεκριμένες εγγραφές. Η χρήση της SQL επιτρέπει στους χρήστες να ζητούν συγκεκριμένες πληροφορίες χωρίς να χρειάζεται να μαθαίνουν πως να χρησιμοποιούν το λειτουργικό σύστημα του server και τα DBMS (Database Management System). Τα DBMS μπορούν όχι μόνο να προσπελάσουν πληροφορίες που ανήκουν σε μια δομή συγγενικών βάσεων δεδομένων, αλλά μπορούν να προσπελάσουν πληροφορίες που ανήκουν σε διαφορετικού τύπου μηχανές.

Αυτό που κάνει τις πληροφορίες εύκολα προσπελάσιμες στον χρήστη είναι η ανάπτυξη σταθερών, εύκολων στη χρήση γραφικών διασυνδέσεων για τους χρήστες. Η γραφική διεπαφή των χρηστών (GUI) είναι το μέσο με το οποίο ο τελικός χρήστης επικοινωνεί με την εφαρμογή.

Οι σταθμοί εργασίας είναι υπεύθυνοι για την εμφάνιση των πληροφοριών και χρησιμοποιούν πιο σύνθετες γραφικές απεικονίσεις, που περιλαμβάνουν πιο πολύπλοκα γραφικά ή ακόμα και κίνηση. Η αρχή των γραφικών διεπαφών χρηστών (GUIs) βασίζεται στην αντίληψη ότι οι άνθρωποι ανταποκρίνονται καλύτερα σε εικόνες παρά σε λέξεις. Η πραγματικότητα έχει δείξει ότι τα πιο δημοφιλή συστήματα υπολογιστών χρησιμοποιούν γραφική διεπαφή χρήστη (GUI).
Τα γραφικά παράθυρα επιπλέον επιτρέπουν την πραγματοποίηση πολλών διαφορετικών εργασιών μέσα στην ίδια εφαρμογή. Τα πολλαπλά παράθυρα ή ακόμα και οι πολλαπλές εκδοχές του ίδιου του παραθύρου, είναι τώρα δυνατό να υπάρχουν στην ίδια οθόνη μέσα στην ίδια την εφαρμογή.

Η πολυνηματική (Multi-threaded) επεξεργασία είναι επίσης μια από τις πιο σημαντικές εξελίξεις στην πληροφορική. Τα treads είναι η δυνατότητα του λειτουργικού συστήματος, που επιτρέπει στις εφαρμογές να τρέχουν πολλές διεργασίες ταυτόχρονα. Τα αρχικά λειτουργικά συστήματα ήταν single-threaded, που σήμαινε ότι μπορούσαν να εκτελέσουν μόνο μια διεργασία την φορά. Πάντως, τα συστήματα client-server μπορούν να προσπελάσουν πολλά threads την φορά, που σημαίνει ότι οι clients-servers μπορούν να κάνουν αποτελεσματική χρήση των λογισμικών και του υλικού των συστημάτων.

Πρόοδο στο δίκτυο
Φυσικά, χωρίς τα Τοπικά Δίκτυα (Local Area Network) και τα Διαδίκτυα (Internet) η τεχνολογία των client-server δεν θα υπήρχε. Τα δίκτυα προσφέρουν την υποστήριξη της επικοινωνίας που απαιτείται για να συνδεθούν πολλές μηχανές, ακόμα και πολλές πλατφόρμες.

Ένα δίκτυο είναι ένα σύστημα που μεταφέρει πληροφορίες και μηνύματα μεταξύ των επεξεργαστών. Η αρχιτεκτονική ενός δικτύου έχει κανόνες, ή αλλιώς πρωτόκολλα, που καθορίζουν το πως πραγματοποιούνται οι μεταφορές μέσα σε αυτή την αρχιτεκτονική. Διαφορετικά υλικά και λογισμικά μπορούν να επικοινωνούν όσο χρησιμοποιούν τα ίδια τα πρωτόκολλα και τις ίδιες μορφές δεδομένων.

Η πρόοδος στην τεχνολογία των δικτύων επιτρέπει στους σταθμούς εργασίας να συνδέονται σε πολλαπλές πηγές πληροφοριών, δημιουργώντας ένα περιβάλλον βασισμένο στο χρήστη, όπου ο χρήστης έχει άμεση πρόσβαση σε οποιαδήποτε πληροφορία απαιτείται, ανεξάρτητα του που βρίσκεται η πληροφορία αυτή. Η άμεση πρόσβαση σημαίνει ότι ο χρήστης μπορεί να προσπελάσει πληροφορίες από απoκρυσμένες μηχανές χωρίς καν να πρέπει να αλληλεπιδράσει άμεσα με αυτές τις μηχανές ή να γνωρίζει ότι και άλλες μηχανές εμπλέκονται στην διαδικασία. Το δίκτυο μπορεί να είναι μια διάταξη υπολογιστών μέσα σε μια πόλη, σε μια χώρα, ή σε ολόκληρο τον κόσμο.

ΚΕΦΑΛΑΙΟ 2
ΣΥΣΤΑΤΙΚΑ ΤΟΥ CLIENT-SERVER COMPUTING: O CLIENT

Συστατικά του Client
Για να σχεδιάσουμε το client τμήμα μιας εφαρμογής, που είναι γνωστό και ως front end, είναι απαραίτητο να καταλάβουμε τα διάφορα συστατικά που το απαρτίζουν. Το υλικό (hardware), το λειτουργικό σύστημα (operating system), το δίκτυο (network), η γραφική διεπαφή του χρήστη (graphical user interface) και το λογισμικό (software) είναι απαραίτητα για να υποστηρίξουν και να δημιουργήσουν μια εφαρμογή. Για παράδειγμα, μια Windows εφαρμογή μπορεί να αποτελείται από έναν Pentium επεξεργαστή, συνδεδεμένο με έναν server μέσω ενός τοπικού δικτύου, ο οποίος τρέχει μια client-server εφαρμογή σε Windows ’98.
Υλικό

Το υλικό του client μπορεί να είναι ένας προσωπικός υπολογιστής ή σταθμός εργασιών. Ένας προσωπικός υπολογιστής είναι ένας μικροϋπολογιστής συνήθως συμβατός ΙΒΜ ή μια μηχανή Macintosh. Τα συστήματα υπολογιστών γενικά τρέχουν σε UNIX.
Ο client πρέπει να είναι σε θέση να χειρίζεται την εφαρμογή. Με αλλά λόγια, το client πρέπει να έχει αρκετή δύναμη για να απαιτήσει, να παρουσιάσει και να χειριστεί τις πληροφορίες. Παρατηρούμε, δηλαδή ότι υπάρχουν τέσσερις σημαντικές προϋπόθεσης όταν καθορίζονται οι ανάγκες σε υλικό:

· Η ισχύς του επεξεργαστή

· Η ταχύτητα του επεξεργαστή

· Η ποσότητα της RAM
· Η κάρτα οθόνης (VGA)
Λειτουργικό Σύστημα
Το λειτουργικό σύστημα κρύβει τις λεπτομέρειες του υλικού του υπολογιστή από τον client. Τα λειτουργικά συστήματα είναι προγράμματα που διαχειρίζονται τους πόρους του υπολογιστή, ελέγχουν την εκτέλεση εφαρμογών και ενεργούν ως μια διασύνδεση μεταξύ του χρήστη και του ίδιου του υλικού του υπολογιστή. Τα λειτουργικά συστήματα κάνουν τον υπολογιστή πιο αποτελεσματικό και κατάλληλο για χρήση, παρά το γεγονός ότι τα ίδια λειτουργικά συστήματα δεν είναι τίποτα περισσότερο από προγράμματα.

Τα λειτουργικά συστήματα εκτελούν τις ακόλουθες λειτουργίες:

· Ελέγχουν την διαχείριση των πόρων που μετακινούν, αποθηκεύουν, επεξεργάζονται και ελέγχουν πληροφορίες.

· Φορτώνουν οδηγίες και πληροφορίες στην κύρια μνήμη, αρχικοποιούν αρχεία και συσκευές Ι/Ο (εισόδου / εξόδου) και προετοιμάζουν τους πόρους .

· Ελέγχουν την πρόσβαση στα αρχεία, συμπεριλαμβανομένου την μορφοποίηση και την διαθεσιμότητα των πληροφοριών, όπως και την πρόσβαση σε απασχολούμενους πόρους.

· Παρέχει τις οδηγίες και τα συνθήματα ελέγχου των διάφορων συσκευών Ι/Ο (εισόδου / εξόδου).

· Ελέγχει την πρόσβαση στο σύστημα σαν σύνολο.

Τα λειτουργικά συστήματα χαρακτηρίζονται από τις ακόλουθες τρεις βασικές δυνατότητες:

· Την δυνατότητα να διευθύνει την RAM.
· Την δυνατότητα να φορτώνει και να εκτελεί εφαρμογές ταυτόχρονα.

· Την δυνατότητα να υποστηρίζει ή να παρέχει σταθερή διασύνδεση στους χρήστες.

Η δυνατότητα να διευθύνει την RAM δεν είναι ίδια όσο το πόσο RAM υποστηρίζει το συγκεκριμένο κομμάτι του υλικού. Η ποιότητα της RAM που μπορεί να χρησιμοποιηθεί είναι περιορισμένη από το λειτουργικό σύστημα. Για παράδειγμα το DOS δεν μπορεί να χρησιμοποιήσει περισσότερο από 1ΜΒ RAM, αν και υπάρχουν 32 ΜΒ RAM στη μηχανή. Όσο περισσότερη μνήμη μπορεί να διευθύνει ένα λειτουργικό σύστημα, τόσο πιο ισχυρές εφαρμογές μπορούν να τρέχουν κάτω από αυτό το λειτουργικό σύστημα.

Όσο αφορά τη δεύτερη δυνατότητα, βλέπουμε ότι η λέξη ‘ταυτόχρονα’ είναι σε εισαγωγικά. Αυτό συμβαίνει διότι οι υπολογιστές με μια CPU μπορούν μόνο να εκτελούν μια απλή οδηγία τη φορά. Ωστόσο, διαιρώντας τον χρόνο επεξεργασίας σε πολλαπλές εργασίες, η CPU μπορεί να δημιουργεί την αυταπάτη ότι οι πολλαπλές επεξεργασίες εκτελούνται ταυτόχρονα. Για παράδειγμα, ένα πρόγραμμα επικοινωνίας μπορεί να φορτώσει μια πληροφορία από έναν server, ενώ ο χρήστης δουλεύει σε ένα άλλο πρόγραμμα. Το φόρτωμα και η εκτέλεση πολλών εφαρμογών την ίδια στιγμή καλείται πολυεπεξεργασία (multitasking).

Το GUI (Graphical User Interface) παρέχει στον χρήστη την όψη και τη αίσθηση της εφαρμογής. Το GUI μπορεί να είναι τμήμα του ίδιου του λειτουργικού συστήματος. Σε μερικές περιπτώσεις, η εφαρμογή δημιουργείται για ένα συγκεκριμένο λειτουργικό σύστημα. Ωστόσο, μερικές φορές το λειτουργικό σύστημα επιλέγεται, αφού επιλεχθεί το περιβάλλον διασύνδεσης των χρηστών. Για παράδειγμα, το Open windows (που είναι ένα GUI) τρέχει σε UNIX. Συνεπώς, εάν αποφασίσουμε ότι θέλουμε να χρησιμοποιήσουμε το Open windows για GUI, εκ των πραγμάτων πρέπει να επιλέξουμε το UNIX ως λειτουργικό σύστημα.

Τα πιο συνηθισμένα λειτουργικά συστήματα που χρησιμοποιούνται σε client μηχανές είναι τα: DOS , Windows, OS/2, System 7, UNIX.

To DOS είναι ένα 16-μπιτο λειτουργικό σύστημα. Πάντως, όταν το DOS χρησιμοποιείται σε συνδυασμό με τα Windows 3.x παίρνουμε βελτιωμένη διαχείριση μνήμης, προσομοιωμένη πολυεπεξεργασία και διασύνδεση πληροφοριών.

Οι εφαρμογές που βασίζονται σε DOS μπορούν συνήθως να προσπελάσουν μόνο 640ΚΒ της μνήμης (εκτός αν βοηθούνται από εξωτερικά προϊόντα), ενώ τα Windows επιτρέπουν στις εφαρμογές να προσπελάσουν περισσότερα. Η ιδεατή μνήμη επιτρέπει στις εφαρμογές των Windows να χρησιμοποιούν περισσότερη μνήμη από ό,τι υπάρχει φυσιολογικά. Η ιδεατή μνήμη είναι ένα τρικ που επιτρέπει στον υπολογιστή να χρησιμοποιεί μέρος του χώρου αποθήκευσης του σκληρού δίσκου ως RAM. Πάντως, η επίδοση είναι πιο αργή και ο χώρος του σκληρού δίσκου που χρησιμοποιείται ως RAM δεν μπορεί να χρησιμοποιηθεί για αποθήκευση.

Τα Windows μπορούν να διασυνδέσουν πληροφορίες σε διάφορες εφαρμογές, οπότε οι αλλαγές που γίνονται στις πληροφορίες μιας εφαρμογής ενημερώνονται σε όλες τις άλλες εφαρμογές που χρησιμοποιούν τις ίδιες πληροφορίες.

Τα ακόλουθα κάνουν δυνατή την διασύνδεση:

· Τα DLLs (Dynamic Link Libraries) επιτρέπουν να κωδικοποιούνται οι ρουτίνες ως υπομονάδες και να διασυνδέονται, όταν απαιτούνται.

· Τα DDE (Dynamic Data Exchange) ανταλλάσσουν πληροφορίες μεταξύ των εφαρμογών.

· Τα OLE (Object Linking and Embedding) δημιουργούν μια συλλογή αντικειμένων, που διασυνδέονται με τα εργαλεία λογισμικού που τα δημιουργούν.

Τα Windows ’98 και τα Windows NT είναι 32-μπιτα λειτουργικά συστήματα με δυνατότητες δημιουργίας δικτύων. Μοιάζουν με τα Windows 3.x και έχουν την βασική λειτουργικότητα των Windows 3.x. Ωστόσο τα Windows ’98 και τα Windows NT είναι πολύ πιο ισχυρά και είναι σχεδιασμένα για συμβατότητα. Από τη στιγμή που τα Windows ’98 και NT χρησιμοποιούν ένα πιο αποτελεσματικό μοντέλο μνήμης, μπορούν να χειρίζονται μεγάλη ποσότητα πληροφοριών. Η επίδοση του συστήματος αυξάνει αποτελεσματικά.

Το OS/2 είναι 32-μπιτο λειτουργικό σύστημα που επίσης προσφέρει υποστήριξη για πολυεπεξεργασία. Επειδή το OS/2 χρησιμοποιεί ένα πιο αποτελεσματικό μοντέλο μνήμης, όπως κάνουν και τα Windows, μπορεί να χειριστεί μεγάλα αντικείμενα στη μνήμη. Η επίδοση του συστήματος αυξάνει αποτελεσματικά. Το OS/2 μπορεί να τρέξει εφαρμογές των DOS, Windows και 16-μπιτου και 32-μπιτου ΟS/2 την ίδια στιγμή.

Τα DDE επίσης επιτρέπουν στις ΟS/2 εφαρμογές να ανταλλάσσουν πληροφορίες μεταξύ των εφαρμογών. Τα OLE υποστηρίζονται μόνο μεταξύ εφαρμογών των Windows. Το OS/2 επιτρέπει στον χρήστη να έχει ξεκάθαρη πρόσβαση στις πληροφορίες που είναι αποθηκευμένες στον server προσφέροντας εικονικές όψεις των servers, που μπορούν να χρησιμοποιηθούν όπως οποιαδήποτε άλλη πηγή. Τα λεξιλόγια του δικτύου εμφανίζονται απλά ως φάκελοι.

Το System 7 είναι ένα σύστημα που χρησιμοποιείται από την Macintosh. Είναι ένα 32-μπιτο λειτουργικό σύστημα, όμοιο με το OS/2, που προσφέρει πολυεπεξεργασία, ιδεατή μνήμη και υποστήριξη δικτύου. Το System 7 επίσης επιτρέπει την διασύνδεση πληροφοριών ανάμεσα σε εφαρμογές που χρησιμοποιούν Edition Manager και Inter-Application Communication.

To UNIX επίσης λειτουργεί σε ένα πολυεπεξεργαστικό, πολύ-χρηστικό περιβάλλον, και είναι πολύ πιο ισχυρό από τα αλλά λειτουργικά συστήματα που αναφέρονται εδώ. Η κύρια διαφορά ανάμεσα στο UNIX και τα αλλά λειτουργικά συστήματα είναι ότι το UNIX μπορεί να τρέξει σε κάθε μνήμη κάθε μηχανής, ενώ τα αλλά λειτουργικά συστήματα εξαρτώνται από τον τύπο του επεξεργαστή.

Γενικά τα Windows και το UNIX ικανοποιούν όλες τις απαιτήσεις. Αφού το UNIX είναι πολύ ισχυρό ως ένα client λειτουργικό σύστημα για να δικαιώσει το κόστος, είναι συνηθισμένο να εγκαθίσταται σε ένα server παρά σε ένα client. Τα Windows NT και το OS/2 προσφέρουν παρόμοια υποστήριξη σε μικρότερη κλίμακα και είναι συνήθως οι πιο συμφέρουσες επιλογές.

Δίκτυο
Ένα δίκτυο είναι ένα σύστημα επικοινωνίας που επιτρέπει την μεταφορά των πληροφοριών μεταξύ των επεξεργαστών. Το δίκτυο έχει κανόνες ή πρωτοκολλά, που καθορίζουν πόσες πληροφορίες μεταφέρονται. Χρησιμοποιώντας σταθερά πρωτόκολλα και τυποποιημένες πληροφορίες, διαφορετικές πλατφόρμες υλικού και λογισμικού μπορούν να επικοινωνήσουν η μία με την άλλη.

Τα δίκτυα έχουν λογισμικά λειτουργικών συστημάτων, όπως συμβαίνει με τους clients και τους servers. Τα λειτουργικά συστήματα δικτύων καλύπτουν τις client εφαρμογές από την άμεση επικοινωνία με τον server. Αν και το λειτουργικό σύστημα δικτύου είναι εγκατεστημένα στον server, μέρος του πρέπει να τρέξει σε κάθε client.
Το λειτουργικό σύστημα δικτύου συνδέει το λειτουργικό σύστημα του client με το δίκτυο, που σημαίνει ότι εφαρμογές μπορούν να προσπελάσουν το δίκτυο μέσω των λειτουργικών συστημάτων των clients. Για παράδειγμα, μπορούμε να σώσουμε ένα αρχείο κατευθείαν σε μια τοπική διαδρομή στον server του δικτύου.

Γραφική Διεπαφή Χρήστη
Η γραφική διεπαφή χρήστη (Graphical User Interface) προσφέρει στον χρήστη μια εύκολη στη χρήση διασύνδεση. Με τη γραφική διεπαφή χρήστη (GUI), οι χρήστες δεν έχουν να κάνουν τίποτα περισσότερο από το να «σημειώνουν και να επιλέξουν » για να κάνουν την δουλεία τους. Οι χρήστες μπορούν να αλληλεπιδράσουν με γραφικές απεικονίσεις γρηγορότερα και ευκολότερα από ότι μπορούν όταν έχουν να αντιμετωπίσουν μόνο κείμενο.

Οι χρήστες είναι συνήθως ήδη εξοικειωμένοι με τη γραφική διεπαφή χρήστη (GUI) από την απασχόληση τους με τους προσωπικούς υπολογιστές τους. Η διασύνδεση καθορίζει πως οι χρήστες εισάγουν πληροφορίες και πως οι εφαρμογές επιστρέφουν πληροφορίες στους χρήστες.

Λογισμικό
Το λογισμικό μπορεί να υπάρχει στον client. Εδώ το λογισμικό σημαίνει την λογική του client στην client-server εφαρμογή, όπως τα άλλα προγράμματα, όπως τα λογιστικά φύλλα, τα γραφικά και τα προγράμματα του υπολογιστή που μπορούν ή δεν μπορούν να χρησιμοποιηθούν σε σύνδεση με την client-server εφαρμογή.
Συνήθως η λογική της client εφαρμογής προσφέρει ερώτημα για μορφοποίηση πληροφοριών και υπηρεσίες αναφοράς ώστε ο χρήστης να μπορεί να απαιτήσει πληροφορίες, να λάβει πληροφορίες, να μεταβάλλει τις πληροφορίες αυτές και να πάρει αναφορές που συνοψίζουν ή καταγράφουν λεπτομερώς αυτές τις πληροφορίες.

Ποιος είναι ο ρόλος του client;
Η διαδικασία client-server μπορεί να απλοποιηθεί στα ακόλουθα βήματα:

1. Ο χρήστης δημιουργεί μια αίτηση ή ένα ερώτημα.

2. Ο client μορφοποιεί το ερώτημα και το στέλνει στο server.
3. Ο server ελέγχει την δυνατότητα πρόσβασης του χρήστη.

4. Ο server επεξεργάζεται το ερώτημα και επιστρέφει τα αποτελέσματα.

5. Ο client λαμβάνει την ανταπόκριση και τη μορφοποιεί για τον χρήστη.

6. Ο χρήστης βλέπει και χειρίζεται την πληροφορία.

Πέρα από τα έξι αυτά βήματα, o client παίζει τέσσερις βασικούς ρόλους. Ο client είναι στην πραγματικότητα το κέντρο της client-server εφαρμογής. Ο χρήστης αλληλεπιδρά με τον client, o client ξεκινάει το μεγαλύτερο μέρος της ανάπτυξης της εφαρμογής, και ο server υπάρχει για να απαντάει στις ανάγκες του client.
Ο client εκτελεί τις ακόλουθες λειτουργίες :

· Προσφέρει μια εύκολη στη χρήση διασύνδεση χρηστών.

· Στέλνει απαιτήσεις.

· Δέχεται ανταποκρίσεις.

· Επιτρέπει στον χρήστη να βλέπει και να χειρίζεται τις πληροφορίες.

Για κάθε έναν από τους τέσσερις ρόλους, δηλαδή της παροχής μιας εύκολης στη χρήση διασύνδεσης, της αποστολής απαιτήσεων, της αποδοχής ανταποκρίσεων και της δυνατότητας στο χρήστη να παίρνει και να χειρίζεται πληροφορίες, ο client έχει συγκεκριμένες ευθύνες.

Παροχή μια εύκολης στη χρήση διασύνδεσης

Μια εύκολη στη χρήση διασύνδεση αποτελείται από δυο σημαντικές εργασίες: αποδοχή των εισερχόμενων και εμφάνιση των εξερχόμενων. Για παράδειγμα, ο client δέχεται τα εισερχόμενα, επιτρέποντας σε κάποιον που τροφοδοτεί κάποια πράγματα να διαθέσει μια ειδική παραγγελία σε έναν πελάτη. Ο client μπορεί επίσης να εμφανίσει τις πληροφορίες του πελάτη στον τροφοδότη.

Η διασύνδεση των χρηστών είναι ένα από τα πιο σημαντικά κομμάτια της client εφαρμογής. Ελέγχει την όψη (τα στοιχεία της οθόνης) και την αίσθηση (τον τρόπο που ο χρήστης κάνει αιτήσεις και παίρνει απαντήσεις) του προγράμματος.

Η ανάπτυξη του client βασίζεται σε αρχές σχεδίασης εστιασμένες στον χρήστη. Αυτές οι αρχές είναι οι ακόλουθες:

· Διατηρεί τη διασύνδεση συνεπή, ώστε οι χρήστες να πάρουν μια οικεία όψη και αίσθηση από τις εφαρμογές και τις πλατφόρμες.

· Δεν ξεχνά ότι ο υπολογιστής εξυπηρετεί τον χρήστη. Ο χρήστης θα πρέπει να ελέγχει την σειρά των εργασιών. Ο υπολογιστής δεν θα πρέπει ποτέ να αγνοεί τον χρήστη, αλλά να διατηρεί τον χρήστη ενήμερο και να προσφέρει άμεσες απαντήσεις.

· Χρησιμοποιεί μεταφορές, τόσο φραστικές, όσο και οπτικές για να βοηθήσει τους χρήστες να αναπτύξουν θεμελιώδεις απεικονίσεις. Για παράδειγμα, η αποθήκευση αρχείων σε φακέλους στον υπολογιστή, ώστε ο χρήστης να μπορεί να συγκεντρωθεί στη δουλειά παρά να αποκαλύπτει πως λειτουργεί ο υπολογιστής.

· Δεν ζητάει από τον χρήστη να θυμάται εντολές. Οι εντολές μπορούν να είναι διαθέσιμες στον χρήστη για να τις επιλέγει, ώστε ο χρήστης να μπορεί να βασίζεται στην αναγνώριση, παρά στην απομνημόνευση.

· Επιτρέπει στην διασύνδεση να συγχωρεί τα λάθη του χρήστη. Οι καταστροφικές ενέργειες απαιτούν επιβεβαίωση, και οι χρήστες μπορούν να ανατρέψουν ή να ακυρώσουν την τελευταία ενέργεια.

Πρότυπα: Μια πρότυπη εγκαταστημένη διασύνδεση παρέχει εγγύηση ότι οι κατευθυντήριες γραμμές έχουν δοκιμαστεί για συνέπεια και εύκολη αποτελεσματική χρήση. Η ΙΒΜ, η Microsoft και η Macintosh ανήκουν στα διαθέσιμα πρότυπα.

Στον υπολογιστή, οι εφαρμογές και τα αντικείμενα αναπαρίστανται ως εικονίδια (μικρές γραφικές εικόνες). Το εικονίδιο είναι προκαθορισμένο να ξεκινάει το πρόγραμμα, το οποίο εμφανίζει το ίδιο το παράθυρο, στο οποίο η εφαρμογή ή η συγκεκριμένη εργασία μπορεί να εκτελεστεί. Για παράδειγμα, ένα πρόγραμμα εκτύπωση μπορεί να αναπαρασταθεί από μια μικρή εικόνα ενός εκτυπωτή. Χρησιμοποιώντας ένα δείκτη για να κάνουμε διπλό κλικ στο εικονίδιο, η εφαρμογή μπορεί τότε να ξεκινήσει. Η εφαρμογή εκτύπωσης ανοίγει ένα παράθυρο στο οποίο η ουρά εκτύπωσης μπορεί να εμφανιστεί. Τα εικονίδια, οι δείκτες και τα παράθυρα είναι μερικά από τα στοιχεία του GUIs. Άλλα στοιχεία είναι: οι μπάρες ολίσθησης , οι κέρσορες, τα controls και η βοήθεια.

Τα εικονίδια μπορούν να αναπαραστήσουν μια εφαρμογή στον υπολογιστή. Ο χρήστης μπορεί να χειρίζεται τα εικονίδια κατευθείαν για να ξεκινάει εφαρμογές, να μετακινεί και να αποθηκεύει αρχεία ή να ανοίγει αρχεία. Τα Windows εμφανίζουν όψεις των αρχείων και των αντικειμένων που είναι δυνατόν να διαχειρίζονται. Τα Windows επίσης εμφανίζουν μηνύματα και οδηγίες βοήθειας, και παρουσιάζουν επιλογές που μπορούν να πραγματοποιηθούν. Περισσότερα από ένα παράθυρα μπορούν να είναι ανοιχτά την ίδια στιγμή .

Διάφοροι τύποι παραθύρων επιτρέπουν τον καλύτερο έλεγχο των εφαρμογών. Το ενεργό παράθυρο είναι ένα παράθυρο στο οποίο επιτελείται εργασία. Ορισμένες φορές το σύστημα χρειάζεται περισσότερες πληροφορίες για να ολοκληρώσει μια απαιτούμενη εργασία, οπότε το σύστημα εμφανίζει ένα δευτερεύον παράθυρο. Για παράδειγμα, αν δουλεύουμε σε ένα αρχείο επεξεργασίας κειμένου και επιλέξουμε την επιλογή save, ένα άλλο παράθυρο εμφανίζεται, ζητώντας το όνομα του αρχείου και την τοποθεσία αποθήκευσης του. Άλλα παράθυρα δίνουν μηνύματα που επιτρέπουν να μαθαίνουμε ότι κάτι έχει συμβεί (για παράδειγμα, κάποιο σφάλμα) ή ότι κάποια ενέργεια βρίσκεται σε εκτέλεση.

Μερικές φορές οι πληροφορίες που εμφανίζονται δεν χωράνε στο παράθυρο. Σε αυτές τις περιπτώσεις, μια μπάρα ολίσθησης χρησιμοποιείται για να ανεβοκατεβαίνουμε μέσα στο παράθυρο. Για παράδειγμα, αν έχουμε μια λίστα από 100 ονόματα, το πιθανότερο είναι να μην γίνουν όλα ορατά αμέσως μέσα στο παράθυρο. Πάντως, μπορούμε να χρησιμοποιήσουμε τις μπάρες ολίσθησης για να δούμε όλα τα ονόματα που βρίσκονται στα σημεία του παραθύρου που δεν είναι προς στιγμήν ορατά.

Οι δείκτες και οι δρομείς δείχνουν στον χρήστη το που θα πραγματοποιηθεί η ενέργεια. Τα αντικείμενα επιλέγονται αφού τα προσδιορίσουμε, συνήθως φωτίζοντας τα με ένα κέρσορα ή επιλέγοντας τα με ένα δείκτη (όπως το ποντίκι). Από την στιγμή που το αντικείμενο επιλέγεται, μπορούμε να αποφασίσουμε εάν θέλουμε ή όχι να εφαρμόσουμε την ενέργεια. Για παράδειγμα, μπορούμε να επιλέξουμε ένα εικονίδιο μιας εφαρμογής, κάνοντας κλικ μια φορά με τον δείκτη. Τότε μπορούμε να αποφασίσουμε εάν θέλουμε ή όχι να ξεκινήσουμε την εφαρμογή.

Τα controls επιτρέπουν την επιλογή των ενεργειών. Για παράδειγμα, ένα μενού είναι ένα control. Μπορούμε να εμφανίσουμε το μενού και να επιλέξουμε μια από τις επιλογές. Ορισμένα controls επιτρέπουν την δυνατότητα να κάνουμε επιλογές είτε χρησιμοποιώντας έναν δείκτη, είτε τυπώνοντας οδηγίες, που επιτρέπουν τη χρησιμοποίηση της πιο αποτελεσματικής μεθόδου εργασίας.

Η on-line βοήθεια είναι ένα σταθερό χαρακτηριστικό των περισσοτέρων εφαρμογών τώρα. Η βοήθεια δίνει στον χρήστη περισσότερες πληροφορίες για μια επιλογή, για ένα πεδίο ή για το πώς εκτελείται μια εργασία. Η βοήθεια συνήθως προσπελάζεται από την μπάρα των μενού, αν και μπορεί επίσης να προσπελαστεί με το πάτημα ενός κουμπιού ή ενός κλειδιού.

Η δυνατότητα αλληλεπίδρασης που παρουσιάστηκαν παραπάνω είναι μόνο ένα τμήμα των δυνατοτήτων που είναι διαθέσιμες. Χρησιμοποιώντας έναν καλό οδηγό προτύπων, μπορούμε να βεβαιωθούμε ότι προσφέρεται στον χρήστη ένας πιο εύκολος, πιο αποτελεσματικός τρόπος για να ολοκληρώσει τις εργασίες του και ότι η διασύνδεση είναι συνεπής.

Αποστολή Αιτήσεων
Το να σταλεί μια αίτηση σημαίνει την μορφοποίηση της αίτησης και την αποστολή της στον server, με τρόπο τέτοιο που να μπορεί ο τελευταίος να καταλάβει. Εάν ο τροφοδότης θέλει να εμφανίσει όλες τις απλήρωτες ειδικές παραγγελίες, ο client μορφοποιεί την αίτηση σε SQL που χρησιμοποιείται από τον server DBMS (Database Management System) και την στέλνει μέσω του δικτύου στον server.

Το βασικό πλεονέκτημα των συστημάτων client- server είναι ότι η λογική της εφαρμογής και η βάση δεδομένων είναι χωρισμένα. Ο διαχωρισμός αυτός προσφέρει τα παρακάτω πέντε ευδιάκριτα πλεονεκτήματα:

· Από την στιγμή που η βασική επεξεργασία γίνεται στον server, o client δεν χρειάζεται τόση πολύ ισχύ, και οι πόροι δεν δεσμεύονται μετά την αποστολή των απαιτήσεων.

· Διαχωρίζοντας τη λογική, μειώνεται ο φόρτος στο δίκτυο, επειδή το δίκτυο δεν χρειάζεται να διαβιβάζει ολόκληρα αρχεία πίσω και μπροστά. Χρησιμοποιώντας SQL, απλοποιούνται τα προβλήματα στο δίκτυο με ερωτήματα και απαντήσεις. Αυτή η απλοποίηση μπορεί να είναι τεράστια, ειδικά σε μεγάλα δίκτυα με πολλούς clients.
· Οι χρήστες δεν περιορίζονται σε μια client πλατφόρμα. Η SQL τυποποιεί τα ερωτήματα ώστε οι πληροφορίες να μπορούν να μεταφέρονται από μια πλατφόρμα σε άλλη με ξεκάθαρο τρόπο.

· Έχοντας τη βάση δεδομένων στον server, διαφυλάσσεται η ακεραιότητα των πληροφοριών. Είναι δυνατό να προσφέρονται υπηρεσίες, όπως ασφάλεια και προστασία πληροφοριών, δημιουργία αντιγράφων ασφαλείας, κ.τ.λ.. Αυτό το επίπεδο προστασίας των πληροφοριών γίνεται πιο δύσκολο, όσο ο έλεγχος γίνεται πιο αποκεντρωμένος (όπως με ένα πιο κατανεμημένο σύστημα)

· Η εκτέλεση της επεξεργασίας ενημερώνει όλες τις αλλαγές που έγιναν στη βάση δεδομένων σε μια χρονική περίοδο για να βεβαιωθεί ότι οι τροποποιήσεις έχουν καταγράφει κανονικά. Η ενημέρωση μπορεί επίσης να χρησιμοποιηθεί για να ανακτηθεί η βάση δεδομένων σε περίπτωση που «πέσει» το σύστημα.

Το πώς ο χρήστης κάνει την αίτηση εξαρτάται από τον client. Γενικά, o client προτρέπει τον χρήστη να μπει στα πεδία για να ψάξει και μετά δημιουργεί την πραγματική απαίτηση σε SQL. Για παράδειγμα, ένας τροφοδότης θέλει να δημιουργήσει μια λίστα από συγκεκριμένους πελάτες που περιμένουν να παραλάβουν ειδικές παραγγελίες που πραγματοποιήθηκαν πάνω από 30 ημέρες πριν. Τα κριτήρια του ερωτήματος θα περιλαμβάνουν συγκεκριμένους πελάτες που περιμένουν να παραλάβουν ειδικές παραγγελίες που πραγματοποιήθηκαν πάνω από 30 ημέρες πριν.

Το πιο πιθανό είναι ότι η εφαρμογή θα προτρέψει τον τροφοδότη να εισάγει στο πεδίο των ερωτημάτων το εξής:

customers = current, status = expecting, date > 30 days.

Τα RPCs (Remote Procedure Calls) ελέγχουν την πραγματική αποστολή της αίτησης του τροφοδότη. Τα RPCs κάνουν την σχεδίαση των client-server εφαρμογών ευκολότερη, διότι κάνουν πολλές από τις λεπτομέρειες του δικτύου ξεκάθαρες όχι μόνο στον χρήστη, αλλά επίσης και στον χειριστή του client. Το πώς οι ίδιες πληροφορίες είναι κατανεμημένες επίσης επιδρά στο πώς η αλληλεπίδραση διαβάσματος και εγγραφής μπορεί να καθορίσει το πόσο καλά θα τοποθετήσουμε τις πληροφορίες για να ελαχιστοποιήσουμε τα προβλήματα στο δίκτυο.

Οι πληροφορίες μπορούν να τοποθετηθούν με τρεις βασικούς τρόπους:

· Επικεντρωμένες στον server
· Τοποθετημένες σε πολλαπλά πανομοιότυπα αντίγραφα σε διαφορετικές τοποθεσίες

· Χωρισμένες σε διάφορες τοποθεσίες

Η συγκέντρωση των πληροφοριών στον server προσφέρει περισσότερο έλεγχο, διότι υπάρχει μόνο ένα αντίγραφο για να προσπελάσουμε και να διατηρήσουμε, και περιέχει όλες τις απαραίτητες πληροφορίες. Ωστόσο, εάν ο server ‘πέσει’, οι πληροφορίες δεν είναι διαθέσιμες. Επίσης, συγκεντρώνοντας τις πληροφορίες, η δραστηριότητα στο δίκτυο αυξάνεται, διότι όλοι πρέπει να προσπελάσουν τις ίδιες πληροφορίες στην ίδια περιοχή.

Τα βασικά πλεονεκτήματα του είναι να έχουμε πολλαπλά πανομοιότυπα αντίγραφα, είναι η βελτίωση στην επίδοση και η ασφάλεια της ύπαρξης περισσοτέρων από ένα αντιγράφων σε περίπτωση που ο server ‘πέσει’. Όταν δυο ομάδες χρηστών σε διαφορετικούς κόμβους σε ένα δίκτυο, προσπελάσουν την ίδια πληροφορία, μπορεί να βελτιωθεί σημαντικά η επίδοση όταν υπάρχουν δυο αντίγραφα της πληροφορίας, έναν σε κάθε κόμβο.

Υπάρχουν δυο βασικές επιλογές όταν υπάρχουν πολλαπλά αντίγραφα:

· Οι χρήστες μπορούν να αντιγράφουν τις απαιτούμενες πληροφορίες στις δικές τους μηχανές και να δουλέψουν πάνω σε αυτές εκεί.

· Ένα σύστημα διαχείρισης βάσεων δεδομένων μπορεί να διανείμει αντίγραφα της πληροφορίας σε τακτικά διαστήματα.

Χρησιμοποιώντας DBMS είναι πιο αξιόπιστο από να αφήνεις τους χρήστες να δουλεύουν με πολλαπλά αντίγραφα της πληροφορίας, διότι το DBMS χειρίζεται τον συγχρονισμό των πολλαπλών αντιγράφων της πληροφορίας. Αφήνοντας τους χρήστες να αντιγράφουν την πληροφορία που χρειάζονται δεν είναι αρκετό, όταν χρειάζεται να είμαστε σίγουροι ότι οι χρήστες δουλεύουν σε ενημερωμένα, συγχρονισμένα αντίγραφα της πληροφορίας.

Ο χωρισμός της πληροφορίας σε διάφορες περιοχές είναι πιο πολύπλοκος και λιγότερο αξιόπιστος. Ο χωρισμός δημιουργεί διάφορα δυναμικά προβλήματα που πρέπει να διαχειριστούμε. Οι τεμαχισμένες πληροφορίες πρέπει να είναι ολοφάνερες στον χρήστη. Ως αποτέλεσμα, ο χρόνος επεξεργασίας αυξάνεται, διότι κάθε τμήμα πρέπει να ανακτηθεί και να συναρμολογηθεί.

Πρότυπα: Τα πρότυπα βοηθούν να σχεδιαστεί ο τρόπος, με τον οποίο ο client στέλνει τις αιτήσεις στον server. Η ανάπτυξη της SQL προσφέρει μια σταθερή μέθοδο για προσπέλαση πληροφοριών. Τα RPCs προσφέρουν ξεκάθαρη επικοινωνία μεταξύ των προγραμμάτων. Τα IPCs (Interprocess Communications protocols) προσφέρουν τα πρότυπα για να κάνουν τις client-server αλληλεπιδράσεις διάφανες στον χρήστη, καθώς επίσης και στους ίδιους τους clients και servers.

H SQL επιτρέπει στους χρήστες να δημιουργούν ερωτήματα, χωρίς να χρειάζεται να μάθουν κάτι για το λειτουργικό σύστημα του server ή το DBMS.

H SQL επιτρέπει τα ακόλουθα:

· Μια απλή μέθοδο προσπέλασης πληροφοριών σε πολλαπλές πλατφόρμες.

· Μια απλή μέθοδο προσπέλασης πληροφοριών σε πολλαπλές εφαρμογές.

· Απλοποίηση των προβλημάτων του δικτύου, διότι, αντί για μεταφορά ολόκληρων αρχείων, μόνο οι απαιτούμενες πληροφορίες επιστρέφονται.

Τα RPCs είναι σχεδιασμένα να μοιάζουν σαν κλήσεις τοπικών διαδικασιών στην εφαρμογή. Από την στιγμή που γίνεται η κλήση, η τρέχουσα βιβλιοθήκη είναι υπεύθυνη για να βρει την απόμακρη διαδικασία και να χειριστεί την επικοινωνία.

Τα IPCs επιτρέπουν δυο εφαρμογές να τρέχουν στο ίδιο ή σε διαφορετικό περιβάλλον για να στείλουν και να λάβουν απαιτήσεις και ανταποκρίσεις .

Τα IPCs είναι πολύ σημαντικά για το client, γιατί εκτελούν τα ακόλουθα:

· Συντονίζουν το πως οι clients στέλνουν απαιτήσεις στον server λαμβάνουν ανταποκρίσεις από τον server.
· Ελέγχουν την ταχύτητα μεταφοράς πληροφοριών μεταξύ του client και του server.
· Καθιστούν την τοποθεσία του δικτύου του server διάφανη στον client.
Ένα απλό παράδειγμα ενός IPC που χρησιμοποιείται σήμερα είναι τα named pipes. Τα named pipes προσφέρουν διάφανη επικοινωνία μεταξύ των προγραμμάτων. Τα named pipes είναι σαν αρχεία που πολλοί επεξεργαστές μπορούν να χρησιμοποιήσουν ταυτόχρονα. Αυτά μπορεί να είναι write-only, read-only ή write-and-read.

Λήψη Απόκρισης και Διαχείριση της Πληροφορίας
Ο server ελέγχει την δυνατότητα πρόσβασης του χρήστη, επεξεργάζεται το ερώτημα, και επιστρέφει την αιτούμενη πληροφορία. Σε αυτό το σημείο, ο client δέχεται τα αποτελέσματα και τα μετατρέπει σε μια μορφή που μπορεί να χρησιμοποιήσει ο client.

Η διαδικασία της λήψης της απόκρισης είναι παρόμοια με την διαδικασία που χρησιμοποιεί ο client για να στείλει αιτήσεις, αλλά αντιστροφή.

Μετά, το API (Application Programming Interface) εξάγει την απαιτούμενη πληροφορία και την περνάει στην εφαρμογή. Με άλλα λόγια, αντί να μορφοποιεί την αίτηση και να την στέλνει στον client, ο client δέχεται την απόκριση και την μορφοποιεί για τον χρήστη. Το τελευταίο βήμα είναι η δυνατότητα στον χρήστη να βλέπει και να χειρίζεται την πληροφορία.

Από την στιγμή που η πληροφορία επιστρέφει, το πλεονέκτημα είναι ότι ο client θα θέλει να πάρει κάποια πρωτοβουλία. Σε αυτό το σημείο η εφαρμογή υιοθετεί ξανά τον πρώτο της ρόλο: προσφέρει μια εύκολη στη χρήση αλληλεπίδραση για να δεχθεί εισερχόμενα δεδομένα και να εμφανίσει εξερχόμενα.

ΚΕΦΑΛΑΙΟ 3
ΣΥΣΤΑΤΙΚΑ ΤΟΥ CLIENT-SERVER COMPUTING: O SERVER

Αν και ο client κατέχει ένα μεγάλο μέρος της προσοχής, αφού με τον client αλληλεπιδρούν οι χρήστες, ο server είναι η καρδιά του client-server συστήματος. Οι servers είναι τα σημεία όπου αποθηκεύονται οι πληροφορίες και εκτελούνται οι εργασίες. Σήμερα, o server μπορεί να είναι οποιαδήποτε μορφή υπολογιστή. Ωστόσο η αύξηση της ισχύως και η μείωση του κόστους των προσωπικών υπολογιστών τους κάνει γενικά την πιο συμφέρουσα οικονομικά επιλογή. Ακόμα και αν ο server είναι ένας σταθερός προσωπικός υπολογιστής αυτό που κάνει τη διαφορά από ένα σταθερό προσωπικό σύστημα είναι ότι είναι εξειδικευμένος και έχει συγκεκριμένες πρωτοβουλίες.

Τύποι των Servers
Οι servers μπορούν να διαιρεθούν σε έξι τύπους:

· Server Εφαρμογών (Application servers).
· Server Πληροφοριών (Data servers).
· Server Υπολογισμών (Compute servers).
· Server Βάσεων Δεδομένων (Database servers).
· Server Πόρων ή Επικοινωνιών (Resource or Communications servers).
Ο τύπος του server που χρησιμοποιείται εξαρτάται από την απαιτούμενη εργασία. Επίσης, αυτοί οι έξι ρόλοι μπορούν να συνδυαστούν σε ένα σύστημα ή να διαιρεθούν σε περισσότερα. Για παράδειγμα, η ίδια μηχανή μπορεί να εξυπηρετήσει σαν ένας server εφαρμογών και ένας server βάσεων δεδομένων.

Οι περισσότεροι servers που χρησιμοποιούνται σήμερα στις επιχειρήσεις είναι servers αρχείων (file servers). Οι servers αρχείων επιτρέπουν στους clients να προσπελάσουν αρχεία και να μοιραστούν πληροφορίες και λογισμικό. Αυτοί οι servers είναι συνήθως ένας προσωπικός υπολογιστής ή ένα UNIX σύστημα με έναν επεξεργαστή. Πολλοί άνθρωποι μπορούν να προσπελάσουν τον server αρχείων την ίδια στιγμή, που σημαίνει ότι ο server έχει πολλαπλές μονάδες δίσκων και κάρτες προσαρμογής δικτύου, αλλά μόνο ένα άτομο μπορεί να προσπελάσει ένα συγκεκριμένο αρχείο εκείνη τη στιγμή.

Server Εφαρμογών (Application servers)
Οι servers εφαρμογών (application servers) τρέχουν λογισμικό εφαρμογών, που είναι πολύ σημαντικό όταν διανέμονται λογικές εφαρμογών μεταξύ του client και του server. H τοποθέτηση εφαρμογών στον server σημαίνει ότι αυτές οι εφαρμογές είναι διαθέσιμες σε πολλούς clients. Πολλοί clients μπορούν να χρησιμοποιήσουν τα RPCs(Remote Procedure Calls) για να θέσουν σε λειτουργία μια επεξεργασία στον server. Πολλοί servers εφαρμογών μπορούν ακόμα και να εργαστούν μαζί για να απαντήσουν στην απαίτηση του client. Κάθε server μπορεί να τρέξει ένα διαφορετικό λειτουργικό σύστημα σε μια διαφορετική πλατφόρμα υλικού, αλλά αυτές οι λεπτομέρειες είναι ξεκάθαρες στον client -o client μπορεί να κάνει αιτήσεις χωρίς να υπολογίζει τον τύπο της μηχανής που θα ανταποκριθεί.

Server Πληροφοριών (Data servers)

Οι servers πληροφοριών (data severs) χρησιμοποιούνται μόνο για αποθήκευση και διαχείριση πληροφοριών και χρησιμοποιούνται σε συνδυασμό με servers υπολογισμών (compute servers). Αυτοί οι servers ερευνούν και ελέγχουν την αξιοπιστία των πληροφοριών, αλλά γενικά δεν μεταβιβάζουν μεγάλη ποσότητα πληροφοριών στο δίκτυο.

Server Υπολογισμών (Compute servers)
Οι servers υπολογισμών (compute servers) παίρνουν τις αιτήσεις των clients για πληροφορίες στον server πληροφοριών και μετά προωθούν τα αποτελέσματα των αιτήσεων πίσω στον client.

Server Βάσεων Δεδομένων (Database servers)

Οι servers βάσεων δεδομένων (database servers) είναι τυπικά client-server συστήματα, και έχουν να κάνουν την ίδια εργασία με αυτή που κάνουν οι servers πληροφοριών και υπολογισμών μαζί. Οι servers βάσεων δεδομένων τρέχουν DBMS (Database Management System) λογισμικό και πολύ πιθανό και κάποια λογική client-server εφαρμογή, που σημαίνει ότι αυτός ο τύπος του server χρειάζεται περισσότερη ισχύ. Τα DBMS προσφέρουν εξειδικευμένες υπηρεσίες: την δυνατότητα να ανακτά πληροφορίες και να διαχειρίζεται πληροφορίες. Οι servers που συνδυάζουν τις λειτουργίες του server βάσεων δεδομένων και του server εφαρμογών είναι επίσης γνωστοί ως server συναλλαγών (transaction servers).

Server Πόρων ή Επικοινωνιών (Resource or Communication servers)
Οι servers πόρων (resource servers), που περικλείουν τους servers επικοινωνιών (communications servers) επιτρέπουν σε πολλούς clients την προσπέλαση συγκεκριμένων πόρων, που είναι ουσιαστικά πολύ ακριβοί για να βρίσκονται σε έναν client. Για παράδειγμα, οι servers εκτυπώσεις (print servers) συνδέουν πολλούς clients με πολλούς εκτυπωτές. Οι servers επικοινωνιών συνδέουν απομακρυσμένα συστήματα. Άλλοι servers πόρων μπορούν να συνδέσουν clients με άλλες συσκευές, όπως πολυμέσα. Συνήθως από τη στιγμή που οι servers πόρων είναι συνδεδεμένοι σε μια συγκεκριμένη συσκευή, δεν απαιτείται τόσο πολύ ισχύ, όση αυτή των servers που προσφέρουν περισσότερο περιπλοκές υπηρεσίες.

Ένας εύκολος τρόπος για να ξεχωρίσουμε τους servers εφαρμογών, βάσεων δεδομένων και συναλλαγών είναι πώς ο client κάνει αιτήσεις στον server. Οι servers δέχονται τους παρακάτω τύπους απαιτήσεων από τους clients:

· Οι servers εφαρμογών ενεργούν κάπως πιο αποκεντρωμένα από τη βάση δεδομένων σε απάντηση του client.
· Οι servers βάσεων δεδομένων επιστρέφουν πληροφορία σαν απάντηση σε μια αίτηση του client , που γίνεται σε SQL.
· Οι servers συναλλαγών επιστρέφουν πληροφορία σαν απάντηση σε ένα μήνυμα που αποτελείται από ένα σύνολο εντολών SQL. Αυτό το σύνολο επιτυγχάνει ή αποτυγχάνει σαν μια μονάδα.

Από τους έξι τύπους, οι client-server εφαρμογές συνήθως χρησιμοποιούν πιο πολύ servers εφαρμογών, βάσεων δεδομένων και συναλλαγών ή κάποιο συνδυασμό αυτών των τριών.

Συστατικά του Server
Για να σχεδιάσουμε το server τμήμα της εφαρμογής, που είναι γνωστό και ως back end, πρέπει να καταλάβουμε τα διάφορα συστατικά που απαρτίζουν τον server. Το υλικό, το λειτουργικό σύστημα, η βάση δεδομένων και το λογισμικό πρέπει να υποστηρίζουν και να δουλέψουν για την εφαρμογή.

Υλικό
Μια μηχανή δεν απαιτεί πολύ ειδικό υλικό για να μετατραπεί σε server, αν και ορισμένοι servers έχουν κάποιες συγκεκριμένες απαιτήσεις. Συνήθως ο server που επιλέγεται, εξαρτάται από τις εφαρμογές που θα τρέξουμε και από το κόστος της μηχανής.

Τα βασικά χαρακτηριστικά του server είναι τα ακόλουθα:

· Ο server μπορεί να ανταποκριθεί σε ταυτόχρονες αιτήσεις για εξυπηρέτηση πολλών clients.
· Ο server είναι αξιόπιστος, διότι οι clients εξαρτώνται από αυτόν.

· Ο server μπορεί να αυξομειώνεται, διότι οι client-server εφαρμογές τείνουν να έχουν ανάγκη όλο και περισσότερης μνήμης και ισχύς για επεξεργασία.

Μέχρι πρόσφατα η τεχνολογία των προσωπικών υπολογιστών είχε θεωρηθεί επαρκής μόνο για απλούς servers αρχείων ή servers συσκευών. Τώρα οι προσωπικοί υπολογιστές είναι πιο ακριβές μηχανές, πιο γρήγορα και πανίσχυρα συστήματα.

Όταν συνιστούμε στους χρήστες πιο είδος server χρειάζονται, πρέπει να υπολογίζουμε τις ανάγκες τους. Είναι καλό να προτείνουμε κάτι, που δεν θα χρειαστεί να αναβαθμίσουμε αμέσως μετά την εγκατάσταση του συστήματος. Εξαιτίας του γεγονότος ότι οι server είναι η καρδιά των client -server συστημάτων, οι servers απαιτούν περισσότερη σκέψη από τους clients.

Αυτά που πρέπει να υπολογίζουμε είναι τα εξής:

· Την ταχύτητα του επεξεργαστή.

· τον αριθμό των επεξεργαστών.

· την μνήμη.

· την χωρητικότητα.

· την αξιοπιστία.

· την κλιμάκωση

· την υποστήριξη.

Λειτουργικό Σύστημα
Τα λειτουργικά συστήματα των servers διαχειρίζονται τους πόρους του υπολογιστή, ελέγχουν την εκτέλεση των εφαρμογών και ενεργούν ως προστασία ανάμεσα στις servers εφαρμογές και τους clients.

Οι servers για client-server εφαρμογές λειτουργούν καλύτερα όταν τα λειτουργικά τους συστήματα υποστηρίζουν την πολυεπεξεργασία, την προτεραιότητα, την διαδικασία επικοινωνίας, την πολυνηματική επεξεργασία, την διαχείριση μνήμης, την απομόνωση της εφαρμογής και τις εκτεταμένες υπηρεσίες.

Κάθε ένα από τα παραπάνω χαρακτηριστικά περιγράφονται ως εξής:

· Preemptive multitasking: εμποδίζει μια απλή εργασία από το να εξουσιάζει τον server, επιτρέποντας στο λειτουργικό σύστημα του server να χειριστεί την μεταγωγή διεργασιών. Εάν ο server δεν ελέγχει την ποσότητα του χρόνου που χρησιμοποιείται για την επεξεργασία μιας αίτησης τoυ client, ένας client θα μονοπωλούσε τους πόρους και θα εμπόδιζε τον server να απαντήσει σε άλλους clients.
· Prioritizing: επιτρέπει στον server να αποδίδει βαθμό προτεραιότητας στις εργασίες και φροντίζει πρώτα για τις πιο σημαντικές εργασίες. Για παράδειγμα, μια τραπεζική μηχανή που ζητάει επιβεβαίωση για τον λογαριασμό ενός πελάτη έχει υψηλότερη προτεραιότητα από μια απαίτηση για μια καθημερινή αναφορά παραγωγής.

· Interprocess Communications: είναι το τι επιτρέπουν οι ανεξάρτητες διεργασίες να μοιράσουν και να ανταλλάσσουν πληροφορίες, εάν ή όχι αυτές οι διεργασίες είναι τοπικές (στην ίδια μηχανή) ή απομακρυσμένες (σε άλλες μηχανές). Τα IPCs κάνουν τις τοπικές και τις απομακρυσμένες κλήσεις ξεκάθαρες στην εφαρμογή.

· Multi-threated processing: επιτρέπει στον server να επεξεργάζεται περισσότερες από μια αιτήσεις την στιγμή, θέτοντας διαφορετικά μονοπάτια, που μπορεί ο server να διαχειριστεί. Διαχειρίζοντας αυτά τα μονοπάτια, ο server μπορεί να επεξεργαστεί αιτήσεις σχεδόν παράλληλα.

· Memory Management: καθορίζει πως ο server χρησιμοποιεί την μνήμη αποτελεσματικά και επιτρέπει στον server να ανταλλάσσει μεγάλα προγράμματα και πληροφορίες με ή χωρίς μνήμη.

· Application isolation: διατηρεί τις εφαρμογές χωριστά, ώστε μια ενέργεια ή ένα σφάλμα σε μια εφαρμογή να μην επηρεάζει κάποια άλλη εφαρμογή.

· Extended services: προσφέρουν προοδευμένα συστήματα λογισμικού που μπορούν πραγματικά να εκμεταλλευτούν τη δυναμικότητα των client-server συστημάτων. Μερικές από αυτές τις εφαρμογές περιλαμβάνουν εμπλουτισμένες επικοινωνίες, λεξιλόγια δικτύου, δυνατότητες πιστοποίησης και εξουσιοδότησης, οθόνες αλληλεπίδρασης, κτλ.

Και τα τέσσερα κύρια λειτουργικά συστήματα των servers είναι σοβαροί ανταγωνιστές. Όλα είναι από 32-μπιτα και πάνω συστήματα που τρέχουν σε προσωπικούς υπολογιστές. Τα τέσσερα κύρια λειτουργικά συστήματα των server είναι τα εξής: NetWare, Windows NT, OS/2, UNIX.

Βάση Δεδομένων
Οι βάσεις δεδομένων έχουν εξελιχθεί διάμεσου διάφορων σταθμών από το 1960: από flat αρχεία σε ιεραρχημένες βάσεις δεδομένων, συγγενικές βάσεις δεδομένων και τελικά βάσεις δεδομένων αντικειμένων.

Τα πρότυπα flat αρχεία πρόσφεραν πληροφορίες μέσω διάτρητων καρτών ή αρχεία δίσκων που μοιάζουν με διάτρητες κάρτες. Οι εγγραφές αποθηκεύονταν φυσικά με την ίδια σειρά που τις έβλεπε ο χρήστης. Η ταξινόμηση των εγγραφών σήμαινε την αντιγραφή των εγγραφών από μια τοποθεσία σε μια άλλη, την εξάλειψη των άχρηστων στοιχείων και την εμφάνιση τους στον χρήστη με νέα όψη. Πολλοί μεγάλοι οργανισμοί, κυρίως οικονομικά ιδρύματα, χρησιμοποιούν ακόμα flat αρχεία για να τρέξουν μαζικές αναφορές και μαζικές επεξεργασίες.

Οι ιεραρχικές βάσεις δεδομένων μπορούσαν να αποθηκεύσουν εγγραφές είτε φυσικά, είτε λογικά τη μια διπλά στην άλλη. Οι σχετικές πληροφορίες συνήθως αποθηκεύονταν φυσικά πολύ κοντά και οι δείκτες επέτρεπαν την μετάβαση από μια έγγραφη σε μια άλλη. Οι δείκτες ήταν εργαλείο που επέτρεπε την πρόσβαση σε πληροφορίες με λογική, παρά με φυσική σειρά. Πάντως οι δείκτες ακόμη βασίζονται στην φυσική τοποθέτηση των πληροφοριών. Εάν θέλαμε να αλλάξουμε την δομή των πληροφοριών, έπρεπε να αλλάξουμε τους δείκτες. Εάν αλλάζαμε τους δείκτες, έπρεπε να ενημερώσουμε όλες τις εφαρμογές που αναφέρονταν στους δείκτες αυτούς. Όσο πιο πολύπλοκη γινόταν η προσπέλαση των πληροφοριών, τόσο πιο δύσκολη γινόταν η εξερεύνηση μέσα στις βάσεις δεδομένων.

Οι σχεσιακές βάσεις δεδομένων είναι σταθερές βάσεις δεδομένων που χρησιμοποιούνται σήμερα. Επιτρέπουν την πρόσβαση σε πληροφορία χρησιμοποιώντας δείκτες, οι οποίοι εξάλειψαν την ανάγκη για εξερεύνηση αυτής της βάσης δεδομένων ή για ανακατανομή των αρχείων. Για λόγους επιδόσεων, οι σχετικές πληροφορίες ακόμη αποθηκεύονται όσο γίνεται πιο κοντά .

Οι αντικειμενοστραφείς βάσεις δεδομένων αντικειμένων είναι το επόμενο λογικό βήμα μετά τις συγγενικές βάσεις δεδομένων. Επιτρέπουν τον χειρισμό ακόμα πιο πολύπλοκων πληροφοριών χρησιμοποιώντας συμπυκνωμένη λογική επεξεργασίας.

Λογισμικό
Το λογισμικό στον server είναι το λειτουργικό σύστημα του server, το λειτουργικό σύστημα του δικτύου και το τμήμα του server της client-server εφαρμογής. Συνήθως, η λογική της server εφαρμογής προσφέρει υπηρεσίες έρευνας, υπολογισμού και προτεραιότητας, ώστε ο server να μπορεί να ανταποκριθεί στις απαιτήσεις του client για πληροφορίες.

Ποιος είναι ο ρόλος του server;
H client-server διαδικασία μπορεί να απλοποιηθεί στα παρακάτω βήματα:

1. Ο χρήστης στέλνει μια αίτηση ή ένα ερώτημα, μέσω του client, στον server.
2. O server ακούει την αίτηση του client.
3. Από τη στιγμή που ο server ακούει την αίτηση, ελέγχει την δυνατότητα πρόσβασης του χρήστη.

4. Ο server επεξεργάζεται το ερώτημα.

5. Ο server επιστρέφει τα αποτελέσματα στον client.
6. O client δέχεται τα αποτελέσματα και τα παρουσιάζει στον χρήστη.

Από αυτά τα έξι βήματα, ο server παίζει τέσσερις σημαντικούς ρόλους. Όπως είδαμε, ο server είναι η καρδιά της client -server εφαρμογής. Ο server υπάρχει για να απαντήσει στις ανάγκες του client, και ο client εξαρτάται από την αξιοπιστία και την έγκαιρη απάντηση του server.

Ο server πρέπει να εκτελέσει τις ακόλουθες λειτουργίες:

· Να ακούσει την αίτηση του client .
· Να ελέγξει την δυναμικότητα πρόσβασης του χρήστη.

· Να επεξεργαστεί την αίτηση.

· Να επιστρέψει τα αποτελέσματα.

Ο server δεν εγκαινιάζει καμιά ενέργεια. Αντίθετα, ο server περιμένει παθητικά να φτάσουν οι αιτήσεις του client μέσω του δικτύου. Ο server πρέπει πάντα να απαντάει στους clients, ακόμα και όταν πολλοί clients κάνουν ταυτόχρονες αιτήσεις.

Από την στιγμή που ο server δέχεται από τον client την απαίτηση, o server πρέπει να βεβαιωθεί ότι ο client είναι εξουσιοδοτημένος να λάβει την πληροφορία ή την απάντηση. Αν ο client δεν είναι εξουσιοδοτημένος, ο server απορρίπτει την αίτηση και στέλνει μήνυμα στον client. Εάν ο client είναι εξουσιοδοτημένος, ο server συνεχίζει και επεξεργάζεται την αίτηση.

Η επεξεργασία της αίτησης περιλαμβάνει την παραλαβή της αίτησης του client, την μετατροπή του σε μια μορφή που μπορεί ο server να χρησιμοποιήσει και την επεξεργασία της ίδιας της αίτησης.

Όταν η επεξεργασία ολοκληρώνεται, ο server στέλνει τα αποτελέσματα πίσω στον client. Μετά, ο client μπορεί να μεταφράσει και να χρησιμοποιήσει τις πληροφορίες.

Δεν υπάρχει προκαθορισμένος διαχωρισμός στις ευθύνες για τις client-server εφαρμογές. Ανάλογα με τις ανάγκες μας, μπορούμε και να διαχωρίσουμε την εφαρμογή. Το ισχυρό client μοντέλο δίνει περισσότερες λειτουργίες στον client, ενώ το ισχυρό server μοντέλο δίνει περισσότερες λειτουργίες στον server. Οι servers εφαρμογών και συναλλαγών τείνουν να είναι ισχυροί servers, ενώ οι servers βάσεων δεδομένων και αρχείων τείνουν να έχουν ισχυρούς clients.

Ανεξάρτητα του πώς διαχωρίζουμε την εφαρμογή, η βασική ευθύνη του server παραμένει η ίδια: να εξυπηρετεί τους clients που κάνουν αιτήσεις.

Ακούγοντας την αίτηση του client

Ο server δεν ξεκινάει καμιά αλληλεπίδραση με τον client, o server απλά περιμένει τον client για να κάνει την αίτηση του. Όταν ο client κάνει την αίτηση, ο server ανταποκρίνεται το συντομότερο δυνατό.

Η κάρτα προσαρμογής στο δίκτυο συνδέει φυσικά τον server, με το δίκτυο και καθορίζει εάν οι εισερχόμενες απαιτήσεις είναι κατανοητές για τον κόμβο του προσαρμογέα. Εάν ναι, το πρωτόκολλο τις αποδέχεται και τις αποκωδικοποιεί ώστε μετά ο server να μπορεί να τις επεξεργαστεί.

Ελέγχοντας την δυνατότητα πρόσβασης του χρήστη

Από την στιγμή που ο server δέχεται την αίτηση από τον client, o server πρέπει να βεβαιωθεί ότι ο χρήστης είναι εξουσιοδοτημένος να λάβει την πληροφορία ή την ανταπόκριση από το server. Εάν ο χρήστης δεν είναι εξουσιοδοτημένος, ο server απορρίπτει την αίτηση και στέλνει ένα μήνυμα στον client. Εάν ο χρήστης είναι εξουσιοδοτημένος, o server συνεχίζει και επεξεργάζεται την αίτηση.

Επεξεργάζοντας την αίτηση

Ο server πρέπει να είναι ικανός να ανταποκριθεί στην αίτηση του client αμέσως. Εάν πολλοί clients κάνουν αιτήσεις ταυτόχρονα, ο server πρέπει να είναι ικανός να βάζει σε προτεραιότητα τις αιτήσεις των clients, και να επεξεργάζεται πολλές αιτήσεις την στιγμή.

Από την στιγμή, που ο server επιβεβαιώνει ότι ο χρήστης είναι εξουσιοδοτημένος να κάνει αιτήσεις στον server, o server μπορεί να αποκαλύψει την απαίτηση και να την επεξεργαστεί.

Η αίτηση μπορεί να έχει μια από τις ακόλουθες τέσσερις μορφές:

· Μια απόμακρη αίτηση είναι μια απλή αίτηση για πληροφορίες από έναν απλό client.
· Μια απόμακρη συναλλαγή περιλαμβάνει πολλαπλές αιτήσεις για πληροφορίες από έναν απλό client.
· Μια κατανεμημένη συναλλαγή περιλαμβάνει πολλαπλές αιτήσεις για πληροφορίες από έναν απλό client, οι οποίες πληροφορίες ανήκουν σε πολλούς server.

· Μια κατανεμημένη αίτηση είναι μια συναλλαγή που σχηματίζεται από πολλαπλές αιτήσεις για πληροφορίες από πολλαπλούς clients, οι οποίες πληροφορίες ανήκουν σε πολλαπλούς servers.
Αυτές οι αιτήσεις πρέπει να περάσουν από το λεγόμενο ACID τεστ: Ατομικότητα (Atomicity), Συνέπεια (Consistency), Απομόνωση(Isolation) και Αντοχή (Durability). H ατομικότητα σημαίνει ότι ολόκληρη η συναλλαγή πρέπει να πετύχει ή να αποτύχει, δεν μπορεί να ολοκληρωθεί ως προς ένα κομμάτι της. Η συνέπεια σημαίνει ότι το σύστημα πάει από ένα σταθερό σημείο σε ένα άλλο σταθερό σημείο. Η απομόνωση σημαίνει ότι, από τη στιγμή που μια συναλλαγή ολοκληρώνεται με επιτυχία, τα αποτελέσματα της δεν είναι ορατά σε άλλες συναλλαγές. Η αντοχή σημαίνει ότι από τη στιγμή που η συναλλαγή ολοκληρώνεται με επιτυχία, δεσμεύεται μόνιμα από το σύστημα και επακόλουθες αποτυχίες δεν θα το επηρεάσουν. Εάν η συναλλαγή αποτύχει, το σύστημα οπισθοχωρεί στο σημείο που ήταν πριν προσπαθήσει να επεξεργαστεί την συναλλαγή.

Η διαχείριση της συναλλαγής ελέγχεται είτε από το DBMS είτε από το ΤΡΜ (Transaction Processing Manager). Οι διαχειριστές της συναλλαγής προστατεύουν την ακεραιότητα των πληροφοριών που είναι μια απόλυτη αξίωση. Ο server είναι υπεύθυνος για προστασία και την διατήρηση της ακρίβειας των πληροφοριών.

Ας επιστρέψουμε στην αίτηση του client. Η αίτηση μπορεί απλά να ζητάει για πληροφορία ή μπορεί επίσης να επικαλείται μια αποθηκευμένη διαδικασία. Οι αποθηκευμένες διαδικασίες βελτιώνουν την επίδοση διότι είναι ήδη μεταγλωττισμένα στον υπολογιστή-«οικοδεσπότη» και είναι έτοιμα να εκτελεστούν. Επίσης μειώνουν τα προβλήματα στο δίκτυο. Ένα παράδειγμα μιας αποθηκευμένης διαδικασίας είναι το trigger: εάν μια πώληση εισέρχεται στην βάση δεδομένων ενός καταστήματος, αυτή η ενέργεια μπορεί να προκαλέσει τον server να προσθέσει την ποσότητα της πώλησης σε μια τιμή συνολικής πωλούμενης ποσότητας.

Η SQL είναι η σταθερή μέθοδος προσπέλασης πληροφοριών στις client-server εφαρμογές. Η SQL περιλαμβάνει τα ακόλουθα συστατικά:

· Γλώσσα καθορισμού των πληροφοριών.

· Γλώσσα διαχείρισης των πληροφοριών.

· Γλώσσα ελέγχου των πληροφοριών.

Η γλώσσα καθορισμού των πληροφοριών καθορίζει τις δομές των πληροφοριών, η γλώσσα διαχείρισης των πληροφοριών μετακινεί και ενημερώνει τις πληροφορίες και η γλώσσα ελέγχου των πληροφοριών καθορίζει τους περιορισμούς πρόσβασης και ασφάλειας. Η SQL επεξεργάζεται πληροφορίες σε ομάδες. Έτσι, ο server μπορεί να στείλει πολλαπλές εγγραφές για να ικανοποιήσει την αίτηση του client. Η SQL μπορεί επίσης να φλιτάρει, να μετασχηματίσει, ή να συνδυάσει πληροφορίες πριν τις στείλει στον client.

Δυο πρότυπα κατευθύνουν τις συγγενικές βάσεις δεδομένων και την απομακρυσμένη προσπέλαση πληροφοριών: DRDA (Distributed Relational Database Architecture) της ΙΒΜ και το RDA (Remote Data Access) της ISO. To DRDA προσφέρει ένα συνηθισμένο πρωτόκολλο και χρησιμοποιεί SQL ως συνηθισμένη γλώσσα πρόσβασης για σύνδεση εφαρμογών και DBMS. To RDA πρωτόκολλο χρησιμοποιεί ένα υποσύνολο της SQL ως ένα συνηθισμένο σύστημα μεταφοράς.

Επιστρέφοντας τα αποτελέσματα

Όταν ο server τελειώνει την επεξεργασία των αποτελεσμάτων και είναι έτοιμος να επιστρέψει τα αποτελέσματα στον client, πρέπει να μορφοποιήσει τα αποτελέσματα και να τα στείλει με ένα τρόπο που μπορεί ο client να καταλάβει.

Ο server παραδίδει τις πληροφορίες στο πρωτόκολλο, που διευθύνει ένα πακέτο, μορφοποιεί τις πληροφορίες για να τις τοποθετήσει στο πακέτο και περνάει το πακέτο στο δίκτυο. Το δίκτυο μετά βεβαιώνεται ότι το πακέτο πηγαίνει στον client.
ΚΕΦΑΛΑΙΟ 4

ΣΥΣΤΑΤΙΚΑ ΤΟΥ CLIENT-SERVER COMPUTING: H ΣΥΝΔΕΣΗ

Τι επιδρά στην σύνδεση μεταξύ client και server;

Εκείνο που παίζει σημαντικό ρόλο στο client server computing είναι η σύνδεση του client με τον server, δηλαδή ουσιαστικά το δίκτυο στο οποίο εντάσσονται. Οι χρήστες θέλουν να αισθάνονται ότι οι υπηρεσίες που χρειάζονται οι ίδιοι, είναι διαθέσιμες και προσπελάσιμες στο δίκτυο, χωρίς να πρέπει να λαμβάνουν υπόψη μόνο την τεχνολογία. Όταν χρειάζεται να χρησιμοποιήσουν client-server εφαρμογές, είναι απαραίτητο να προσδιορίζεται το θέμα της σύνδεσης. Αρχικά, οι περισσότεροι χρήστες ανακάλυψαν την ανάγκη της πρόσβασης σε έναν εκτυπωτή, ο οποίος δεν ήταν συνδεδεμένος φυσικά με τον client σταθμό εργασίας. Μπορεί αρχεία δεδομένων σε μη-δικτυωμένους υπολογιστές να χρησιμοποιούνται από κοινού, π.χ. με την μεταφορά μέσω δισκετών κτλ, αλλά στην εκτύπωση τα πράγματα είναι διαφορετικά. Τα πρώτα LANs (Local Area Network) που εγκαταστάθηκαν ήταν βασικά υπηρεσίες δικτύων για υποστήριξη των αναγκών εκτύπωσης. Τώρα ένας εκτυπωτής, οπουδήποτε και αν βρίσκεται μπορεί να χρησιμοποιείται για από κοινού χρήση.

Ο φυσικός τρόπος για να επιτευχθεί αυτή η σύνδεση client και server είναι η LAN καλωδίωση. Κάθε σταθμός εργασίας συνδέεται με ένα καλώδιο που οδηγεί την μετάδοση είτε αμέσως στον επόμενο σταθμό εργασίας του LAN είτε σε ένα κομβικό σημείο που οδηγεί την μετάδοση στην κατάλληλη διαδρομή. Υπάρχουν δυο βασικοί LAN σχηματισμοί, που χρησιμοποιούν Ethernet και Token Ring.

Υπάρχει μια βασική λειτουργική διαφορά στο τρόπο που οι σχηματισμοί Ethernet και Token Ring τοποθετούν τα δεδομένα στο καλώδιο. Με το πρωτόκολλο του Ethernet, ο επεξεργαστής επιχειρεί να αποθηκεύσει δεδομένα στο καλώδιο, όποτε απαιτεί εξυπηρέτηση. Το πρωτόκολλο αυτό περιλαμβάνει και την κατάλληλη λογική για να επιλύσει τις συγκρούσεις, οπότε αυτές εμφανίζονται. Από την άλλη πλευρά, με το πρωτόκολλο του Token Ring, ο επεξεργαστής επιχειρεί μόνο να τοποθετήσει δεδομένα πάνω στο καλώδιο, όταν υπάρχει χώρος για να δεχτεί την μετάδοση.

Οι πρόσφατες αναφορές στις δυνατότητες των κομβικών σημείων έχουν αλλάξει τον τρόπο με τον οποίο σχεδιάζονται τα LANs. Τα κομβικά σημεία οφείλουν την επιτυχία τους στην αποδοτικότητα του πρωτοκόλλου 10BaseT, που επιτρέπει την υλοποίηση του Ethernet με πρωταγωνιστικό τρόπο στην UTP (Unshielded Twisted Pair) καλωδίωση. Τα κομβικά σημεία προσφέρουν ολοκληρωμένη υποστήριξη για τους διαφορετικούς πρότυπους σχηματισμούς, όπως είναι το Ethernet, το Token Ring και το Fiber (ειδικά, το FDDI πρωτόκολλο) πάνω σε διαφορετικούς τύπους καλωδιώσεων. Επαναλαμβάνοντας ή ενισχύoντας τα σήματα όπου χρειάζεται, επιτρέπουν την χρήση υψηλής ποιότητας UTP καλωδίωσης σχεδόν σε κάθε περίπτωση.

Άλλα πρωτόκολλα, όπως το FDDI (Fiber Distributed Data Interface) και CDDI (Copper Distributed Data Interface), θα αυξηθούν σε χρήση, όσο αναζητούνται LANs υψηλότερων επιδόσεων. Το CDDI μπορεί να εκτελεστεί στο ίδιο LAN καλώδιο, όπως το Ethernet και το Token Ring, εάν η πρωταρχική επιλογή και εγκατάσταση γίνουν προσεκτικά από την αρχή. Το FDDI συνήθως εμφανίζεται σαν μια LAN-to-LAN γέφυρα ανάμεσα σε ορόφους μεγάλων κτηρίων.

Είναι γενικά αποδεκτό το γεγονός ότι τα LANs είναι τα προτιμώμενα μέσα για την επίτευξη της συνολικής σύνδεσης των τοπικών και απομακρυσμένων servers. H WAN (Wide Area Network) σύνδεση μπορεί να πραγματοποιηθεί μέσω της αλληλοσύνδεσης όλων των LANs. Τα routers και οι γέφυρες (bridges) είναι συσκευές που πραγματοποιούν αυτή την εργασία. Τα routers είναι η προτιμώμενη τεχνολογία για περίπλοκους σχηματισμούς δικτύων, δημιουργώντας αποτελεσματική δίοδο για σύνολα δεδομένων μεταξύ δύο συστημάτων, εντοπίζοντας και χρησιμοποιώντας το καταλληλότερο μονοπάτι. Επίσης περιορίζουν το πρόβλημα της κυκλοφορίας στο WAN φιλτράροντας και παρέχοντας υποστήριξη για πολλά πρωτόκολλα διαμέσου του απλού δικτύου.

Το εύρος του φάσματος του WAN για διασύνδεση πληροφοριών είναι ένα σημαντικό ζήτημα. Από τη στιγμή που υπάρχει το πρόβλημα της κυκλοφορίας στο δίκτυο, δεν είναι εύκολο να πραγματοποιούνται από τους χρήστες εφαρμογές, όπως η μεταφορά μεγάλων αρχείων (για παράδειγμα, μέσω e-mail συνδέσεων) και εικόνων. Υπηρεσίες του WAN που πρόσφατα εμφανίστηκαν στο προσκήνιο, όπως οι υπηρεσίες Frame Relay, SMDS (Switched Multimegabit Data Service), και ATM (Asynchronous Transfer Mode), επιτρέπουν την κατάλληλη ευκαμψία που απαιτείται για τέτοιες εφαρμογές.
Η υπηρεσία Frame Relay χρησιμοποιεί ένα αποτελεσματικό πολυπλεγμένο σήμα για να προσφέρει στους χρήστες πόρους του δικτύου. Κάθε γραμμή πρόσβασης μοιράζεται προκαθορισμένο πρόβλημα της κυκλοφορίας για πολλές τοποθεσίες.

Η υπηρεσία SMDS είναι μια υπηρεσία υψηλής ταχύτητας που χρησιμοποιεί cell relay τεχνολογία, που επιτρέπει στην πληροφορία, τον ήχο και την εικόνα να μοιράζονται την ίδια δομή δικτύου.
Η υπηρεσία ATM είναι ένα πρότυπο και ένα σύνολο επικοινωνιών που συνδέει και το LAN και το WAN για να δημιουργήσει ένα δίκτυο, που προσφέρει τις κατάλληλες ικανότητες για να υποστηρίζει όλους τους τύπους πληροφορίας, ήχου και εικόνας. Η ταχύτητα του είναι καθορισμένο στα 155 Mbps, με παραλλαγές που μπορούν να το κάνουν να τρέχει σε χαμηλότερη ταχύτητα όταν απαιτείται. Λειτουργεί ταυτόχρονα ως LAN και WAN, προσφέροντας ξεκάθαρη ενοποίηση του.

ΟSI μοντέλα

Τα OSI βασίζονται σε πρότυπα που επιτρέπουν σε διαφορετικές μηχανές και πλατφόρμες να επικοινωνούν μεταξύ τους σαν να είναι ταυτόσημα. Τα πρότυπα καθορίζουν την μορφή στην οποία ανταλλάσσονται οι πληροφορίες, το πως απομακρυσμένα συστήματα προσπελάζονται και το πως λειτουργούν τα συστήματα.

Το μοντέλο OSI που χωρίζεται σε επτά στρώματα και που δημιουργήθηκε από την ISO (International Standards Organization) προσφέρει ένα πρότυπο για ανάπτυξη εφαρμογών και ένα τρόπο σύγκρισης διαφορετικών αρχιτεκτονικών δικτύων.

Το μοντέλο ΟSI καθορίζει μια γενική αρχιτεκτονική για τα περίπλοκα λογισμικά και υλικά που λαμβάνουν μέρος στα δίκτυα. Η αρχιτεκτονική περιγράφει το πως επικοινωνούν οι μηχανές μεταξύ τους με έναν τυποποιημένο και ιδιαίτερα ευέλικτο τρόπο καθορίζοντας στρωματά λογισμικού που θα μπορούσαν να εκτελεστούν σε κάθε μηχανή επικοινωνίας. Το μοντέλο OSI δεν καθορίζει αυτό κάθ’ αυτό το λογισμικό ή λεπτομερή πρότυπα για αυτό το λογισμικό. Απλά καθορίζει τις γενικές κατηγορίες των λειτουργιών που μπορεί κάθε στρώμα να εκτελέσει.

Τα επτά στρώματα του μοντέλου ενεργούν όπως οι clients και οι servers. Κάθε στρώμα απαιτεί υπηρεσίες ή πληροφορίες από το στρώμα που βρίσκεται πιο πάνω και ικανοποιεί απαιτήσεις των στρωμάτων που βρίσκονται από κάτω του. Τα στρώματα περιγράφονται ως εξής:

· Υλικό στρώμα:
Το στρώμα 1, το υλικό στρώμα (physical layer) είναι το χαμηλότερο επίπεδο του OSI μοντέλου και καθορίζει τα φυσικά του ηλεκτρονικά χαρακτηριστικά των συνδέσεων που σχηματίζουν το δίκτυο. Έχει να κάνει δηλαδή με το πραγματικό υλικό που απαιτείται για να δημιουργηθεί η επικοινωνία μεταξύ των δύο συσκευών.

· Στρώμα Διασύνδεσης Πληροφοριών:
Το στρώμα 2, το στρώμα διασύνδεσης πληροφοριών (data link layer) καθορίζει το βασικό τμήμα των πληροφοριών που θα εισέλθει ή να αποχωρήσει από το φυσικό δίκτυο. Εδώ ελέγχονται τα σφάλματα και διορθώνονται, ζητώντας την επαναμετάδοση των τμημάτων των πληροφοριών ή των μηνυμάτων.

· Στρώμα Δικτύου:
Το στρώμα 3, το στρώμα του δικτύου (network layer) είναι υπεύθυνο για να επιλέγει και να καθοδηγεί τα μηνύματα στους κατάλληλους προορισμούς, Συντονίζει τα μέσα για την αποστολή και την παραλαβή των μηνυμάτων. Παρέχει σε κάθε σύστημα μια μοναδική διεύθυνση στο δίκτυο, καθορίζει μια διαδρομή για να μεταφέρει μια πληροφορία στον προορισμό της, χωρίζει μεγάλες ποσότητες πληροφοριών σε μικρότερες ποσότητες και πραγματοποιεί ολοκληρωμένο έλεγχο στη διάρκεια της διαδικασίας.

· Στρώμα Μεταφοράς:
Το στρώμα 4, το στρώμα μεταφοράς (transport layer) χρησιμοποιεί πρωτόκολλα για να διαμορφώσει, να αποστείλει και να κατευθύνει την πληροφορία μέσω των κόμβων του δικτύου.

· Στρώμα Επικοινωνίας:
Το στρώμα 5, το στρώμα επικοινωνίας (session layer) επιτρέπει σε δύο επεξεργαστές να εγκαταστήσουν και να ελέγξουν ένα δίαυλο επικοινωνίας, να πραγματοποιούν ουσιαστικά μια ανταλλαγή μηνυμάτων, ένα διάλογο μεταξύ τους.

· Στρώμα Παρουσίασης:
Το στρώμα 6, το στρώμα παρουσίασης (presentation layer) είναι υπεύθυνο για την ερμηνεία των πληροφοριών που λαμβάνει ο ένας επεξεργαστής από τον άλλον, σε μορφή τέτοια που θα του είναι οικεία.

· Στρώμα Εφαρμογής:
Το στρώμα 7, το στρώμα εφαρμογής (application layer) είναι το τμήμα της εφαρμογής στο οποίο αλληλεπιδρά άμεσα ο χρήστης.

Communications Interface Technology
Η σύνδεση μεταξύ client και server επιτυγχάνεται μέσω ενός συνδυασμού καλωδίων και συσκευών, και λογισμικού που εκτελεί πρωτόκολλα επικοινωνίας.

Καλωδίωση LAN
Ένα από τα πιο σημαντικά τμήματα της υλοποίησης του LAN είναι η φυσική καλωδίωση. Η επένδυση στην καλωδίωση είναι συνήθως πολύ σημαντική. Γενικά, μπορούμε να πούμε ότι πρόκειται για ένα αναγκαίο γεγονός και ένα απαραίτητο έξοδο. Το κόστος υλοποίησης είναι συνήθως υψηλό και η συντήρηση απαραίτητη διαδικασία, από την ώρα της καλωδίωσης και μετά. Γενικά, το μεγαλύτερο κόστος σ’ αυτή τη διαδικασία λαμβάνει χώρα στο υλικό στρώμα (στρώμα 1 στο OSI μοντέλο).

Η τεχνολογία του ασύρματου LAN είναι χρήσιμη και πιο προσιτή οικονομικά, όταν το κόστος στην εγκατάσταση των καλωδίων είναι υψηλό. Όταν ο εξοπλισμός μετακινείται συνεχώς, το κόστος της καλωδίωσης μπορεί να αποβεί υπερβολικό, οπότε σε τέτοιες περιπτώσεις η ασύρματη τεχνολογία μπορεί να προσφέρει μια πολύ συμφέρουσα εναλλακτική λύση. Συνήθως όμως παρατηρείται ότι η ασύρματη επικοινωνία είναι πιο αργή από την καλωδίωση.

Ethernet IEEE 802.3 (Institute of Electrical and Electronic Engineers)

Ο Ethernet είναι ο πιο γνωστός σχηματισμός δικτύου που χρησιμοποιείται σήμερα. Το δίκτυο Ethernet έχει μια μέγιστη έξοδο των 10 Mbps. Οι πρώτες κάρτες αλληλεπίδρασης στο δίκτυο, οι NICs (Network Interface Cards) που αναπτύχθηκαν για το Ethernet ήταν πιο φθηνές από τις αντίστοιχες κάρτες NICs που αναπτύχθηκαν από την IBM για το Token Ring.

Το 10BaseT Ethernet είναι ένα πρότυπο που επιτρέπει την υλοποίηση του πρωτοκόλλου Ethernet στις τηλεφωνικές εγκαταστάσεις. Η ευκολία στη χρήση και το χαμηλό κόστος έκαναν το 10BaseT το πιο συνηθισμένο σχηματισμό δικτύου.

Token Ring IEEE 802.5

Η IBM χρησιμοποιεί το πρωτόκολλο του Token Ring ως πρότυπο για την σύνδεση στα προϊόντα της. Σε ένα περιβάλλον που χρησιμοποιείται ευρέως υλικό της IBM, το Token Ring είναι προτιμότερη επιλογή LAN σχηματισμού. Η χρήση του Token Ring προσφέρει έναν υψηλό βαθμό αξιοπιστίας αφού η επιτυχία σε έναν κόμβο δεν επηρεάζει κάποιον άλλο κόμβο. Μόνο η αποτυχία σε ένα νευραλγικό κεντρικό σημείο μπορεί να επηρεάσει περισσότερους από έναν κόμβους.

Το δίκτυο του Token Ring υλοποιεί ταχύτητες μετάδοσης 4 ή 16 Mbps. Παλιότερες κάρτες NIC υποστήριζαν ταχύτητα 4-Mbps μόνο, αλλά οι νεώτερες υποστηρίζουν και τις δυο ταχύτητες.

FDDI (Fiber Distributed Data Interface)

Η τρίτη διαδεδομένη μέθοδος για LAN είναι το FDDI. Το FDDI παρέχει υποστήριξη για 100 Mbps. Η φυσική υλοποίηση του FDDI είναι σε αστρικό σχηματισμό και παρέχει υποστήριξη για αποστάσεις άνω των 2 χιλιομέτρων ανάμεσα στους σταθμούς.

Υπάρχουν δύο βασικές εφαρμογές για FDDI: πρώτον σαν βασικό κορμό της τεχνολογίας για αλληλοσύνδεση πολλών LANs, και δεύτερον, σαν ένα ταχύτατο μέσο στον υπολογιστή όπου ταιριάζουν ευρέως φάσματος απαιτήσεις.

Παρά την ταχύτατη μείωση του κόστους των καρτών του Token Ring και του 10 BaseT Ethernet, το κόστος του FDDI έχει μειωθεί με γοργότερο ρυθμό.

Ethernet Εναντίον Token Ring
Η τεχνική του Ethernet δουλεύει, καλά όταν το καλώδιο είναι ελαφρώς φορτωμένο, αλλά, εξαιτίας των συγκρούσεων που συμβαίνουν όταν μια προσπάθεια γίνεται για να βάλει πληροφορίες σε ένα απασχολημένο καλώδιο, η τεχνική προσφέρει φτωχή απόδοση όταν η χρήση του LAN υπερβάλλει το 50%. Για να ξεπεραστούν οι συγκρούσεις, ο client προσπαθεί ξανά, οπότε το δίκτυο «φορτώνεται» επιπλέον. Οι χρήστες του Ethernet αποφεύγουν αυτό το πρόβλημα δημιουργώντας «υποδίκτυα» που διαιρούν τους χρήστες του LAN σε μικρότερες ομάδες, διατηρώντας επιπρόσθετα ένα χαμηλό επίπεδο χρήσης. Εκτός από τη γενική χρησιμοποίηση του Ethernet, η εγκατάσταση του Token Ring για client-server εφαρμογές αυξάνεται με γοργό ρυθμό.

ATM (Asynchronous Transfer Mode) Μέθοδος Ασύγχρονης Μεταφοράς

Η ολοκληρωμένη υποστήριξη για όλους τους τύπους προβλημάτων κυκλοφορίας προσφέρεται από την υλοποίηση πολλών υπηρεσιών, που χωρίζονται ως εξής:

· Constant Bit Rate (CBR): σύνδεση που βασίζεται σε μια σχέση συγχρονισμού μεταξύ της πηγής και του προορισμού, για εφαρμογές όπως 64Kbits ήχο ή σταθερή ψηφιακή εικόνα.

· Variable Bit Rate (VBR): σύνδεση που βασίζεται σε μια σχέση συγχρονισμού μεταξύ της πηγής και του προορισμού, όπως μια μεταβαλλόμενη ψηφιακή εικόνα και ήχο.

· Bursty Traffic: δεν έχει end-to-end timing relationship, όπως τα δεδομένα των υπολογιστών και το LAN-to-LAN.
Hubs - Κομβικά Σημεία

Μία από τις πιο σημαντικές τεχνικές στη μετατροπή της LAN τεχνολογίας σε μια δεσπόζουσα αρχιτεκτονική μετάδοσης πληροφοριών είναι τα κομβικά σημεία (hubs).

Πρόσφατες έρευνες στις ικανότητες των κομβικών σημείων έχουν αλλάξει τον τρόπο με τον οποίο σχεδιάζονται τα LAN. Τα κομβικά σημεία, οφείλουν την επιτυχία τους στην αποτελεσματικότητα του πρωτοκόλλου 10BaseT. Γενικά, τα κομβικά σημεία παρέχουν ολοκληρωμένη υποστήριξη για διαφορετικούς σχηματισμούς (όπως Ethernet, Token Ring και FDDI) σε διαφορετικούς τύπους καλωδίωσης.

Τα κομβικά σημεία παρέχουν την απαραίτητη λειτουργία να διανέμουν δομημένα συστήματα λογισμικού και υλικού στο δίκτυο, προσφέρουν μια απλή πλατφόρμα για να υποστηρίξουν όλους τους LAN σχηματισμούς και δημιουργούν τα θεμέλια για την οργάνωση όλων των συστατικών του δικτύου.
Υπάρχουν τρεις διαφορετικοί τύποι κομβικών σημείων. Τα workgroup κομβικά σημεία υποστηρίζουν ένα LAN τμήμα και τοποθετούνται σε μικρούς χώρους για μικρά δίκτυα. Τα wiring closet κομβικά σημεία υποστηρίζουν πολλά LAN τμήματα και σχηματισμούς, έχουν εκτεταμένες οργανωτικές δυνατότητες και μπορούν να χρησιμοποιήσουν μονάδες αλληλοσύνδεσης δικτύων, όπως τα routers, και τις γέφυρες (bridges). Τέλος, τα network center κομβικά σημεία, υποστηρίζουν πολυάριθμες συνδέσεις LAN και έχουν μεγάλη ταχύτητα και ευέλικτες δυνατότητες σύνδεσης τμημάτων LAN.

Συσκευές αλληλοσύνδεσης στο δίκτυο, Γέφυρες (Bridges) και Routers
Οι συσκευές αυτές επιτρέπουν την αλληλοσύνδεση πολλών LANs σε ένα ολοκληρωμένο δίκτυο. Οι γέφυρες (bridges) παρέχουν τον τρόπο για να συνδεθούν δύο LANs μαζί -με αποτέλεσμα, να μεγαλώνει το μέγεθος του LAN, διανέμοντας το πρόβλημα της κυκλοφορίας στο δίκτυο και προχωρώντας πέρα από τους φυσικούς περιορισμούς κάθε σχηματισμού. Οι γέφυρες λειτουργούν στο στρώμα διασύνδεσης πληροφοριών για το OSI μοντέλο. Θα πρέπει να σημειώσουμε, ότι η γεφύρωση μπορεί να πραγματοποιηθεί μόνο μεταξύ ίδιων σχηματισμών (Ethernet με Ethernet, Token Ring με Token Ring). Η γεφύρωση Source-Rout Transparent, μια τεχνολογία που επιτρέπει την γεφύρωση μεταξύ Ethernet και Token Ring, χρησιμοποιείται σπάνια.

Αν και οι γέφυρες μπορεί να κοστίζουν λιγότερο, πρέπει να σημειώσουμε ότι υπάρχουν κάποιοι περιορισμοί. Η προώθηση μεγάλων συνόλων δεδομένων μπορεί να αποβεί επιβλαβής στην επίδοση του δικτύου. Οι γέφυρες ενεργούν αδιάκριτα, προωθώντας τα δεδομένα όπως ζητούνται. Σε μεγάλες αλληλοσυνδέσεις δικτύων, η μετάδοση πολλών δεδομένων από πολλές συσκευές μπορεί να δημιουργήσει συσσωρεύσεις στο δίκτυο, αφαιρώντας κατά πολύ την ισχύ του δικτύου. Αυτές οι συσσωρεύσεις δεν προβλέπονται εύκολα και μπορούν να δημιουργήσουν «πτώση» στο δίκτυο, ιδιαίτερα σε περίπλοκους σχηματισμούς δικτύων.

Σε γέφυρες του Ethernet συνήθως τίθεται σε εφαρμογή μια απλή επιλογή που απαιτεί μόνο ένα απλό μονοπάτι να είναι ενεργό προς μια κατεύθυνση.

Τα routers λειτουργούν στο στρώμα του δικτύου του OSI μοντέλου. Προσφέρουν τον τρόπο να εκτρέπεται το πρόβλημα της κυκλοφορίας του δικτύου από το ένα LAN στο άλλο. Υποστηρίζουν την μετάδοση δεδομένων ανάμεσα σε πολλούς σχηματισμούς LAN. Οι δυνατότητες και οι στρατηγικές μετάδοσης είναι γνωστές σε κάθε πρωτόκολλο δικτύου. Το IP μπορεί να καθοδηγείται από τον αλγόριθμο OSPF, που είναι διαφορετικός από αυτόν για το πρωτόκολλο του IPX/SPX του Novell. Κάποια routers μπορούν να χειρίζονται πολλά πρωτόκολλα (από 8 έως 10 διαφορετικά πρωτόκολλα).

TCP/IP (Transmission Control Protocol / Internet Protocol)

Ως γνωστόν, το πρωτόκολλο του TCP/IP χρησιμοποιείται σε πολυάριθμες εφαρμογές. Είναι ολοφάνερη η σημασία του στην αλληλοσύνδεση μεταξύ διαφορετικών LAN σχηματισμών. Στην πραγματικότητα, έχει γίνει το αυτό καθ’ αυτό πρωτόκολλο για συνδέσεις client-server και υποστηρίζεται σχεδόν από κάθε υπολογιστική πλατφόρμα.

TCP/IP’s Architecture

Το πρωτόκολλο του TCP/IP αποτελείται από τα ακόλουθα συστατικά: ένα πρωτόκολλο δίκτυο (IP) και την λογική της λειτουργίας του, τρία πρωτόκολλα μεταφοράς (TCP,UDP και ICMP) και μια σειρά από υπηρεσίες επικοινωνιών, παρουσιάσεων και εφαρμογών. Ακολουθούν κάποιες λεπτομέρειες γι’ αυτά.

Internet protocol
Το IP αντιπροσωπεύει το στρώμα του δικτύου του μοντέλου OSI. Σε κάθε σύστημα δίνεται μια μοναδική διεύθυνση στο δίκτυο, εφ’ όσον το σύστημα είναι συνδεδεμένο σε κάποιο LAN ή κάποιον WAN.

Transport protocol
Το TCP παρέχει υπηρεσίες μεταφοράς στο IP. Απαιτεί την επικοινωνία μεταξύ των δύο τμημάτων για να προσφέρει τις υπηρεσίες του. Εξασφαλίζει την μετάδοση των δεδομένων, την διόρθωση των σφαλμάτων και τον πλήρη έλεγχο κατά την διεργασία.

Telnet
Το Telnet είναι μια εφαρμογή που χρησιμοποιεί TCP. Αποτελείται από δυο διαφορετικά τμήματα: τον client και τον server. Κάθε λειτουργικό σύστημα όπως το OS/2 και Windows μπορούν να προσφέρουν υποστήριξη για την υπηρεσία Telnet, επιτρέποντας σε έναν απόμακρο χρήστη να συνδεθεί και να χρησιμοποιήσει αυτή την μέθοδο.

FTP (File Transfer Protocol)
Το FTP χρησιμοποιεί TCP για να παράσχει δυνατότητα μεταφοράς αρχείων σε εφαρμογές. Το FTP περιλαμβάνει το τμήμα του client και το τμήμα του server. Ο server του FTP περιμένει την έναρξη της επικοινωνίας με τον client του FTP, περιμένοντας την αίτηση του τελευταίου. Η μεταφορά των αρχείων μπορεί να πραγματοποιηθεί και από τις δυο κατευθύνσεις.

NFS (Network File System)

Το πρωτόκολλο του NFS επιτρέπει την χρήση του IP από τους servers για να μοιραστούν χώρο αποθήκευσης και αρχεία με τον ίδιο τρόπο που συμβαίνει σε έναν server του Novell ή του LAN Manager. Είναι χρήσιμο σε περιβάλλοντα στα οποία οι server τρέχουν διαφορετικά λειτουργικά συστήματα. Ωστόσο, δεν προσφέρει υποστήριξη για τις ίδιες δυνατότητες διαχείρισης όπως ουσιαστικά προσφέρει ένα NetWare περιβάλλον.

SMTP (Simple Mail Transfer Protocol)

Το SMTP χρησιμοποιεί το TCP για να μεταφέρει ηλεκτρονικά κείμενα σε χρήστες του ίδιου σταθμού εργασίας ή διαφορετικών σταθμών εργασίας σε όλο το δίκτυο. Η χρήση του SMTP είναι ευρεία στο διαδίκτυο, αφού επιτρέπει σε κάθε χρήστη να προσεγγίσει άλλους χρήστες, οπουδήποτε και να βρίσκονται αυτοί.

Interprocess Communication
Στην κορυφή του OSI μοντέλου, τα IPCs (Interprocess Communications) καθορίζουν την μορφή του στρώματος εφαρμογών. Στο client-server μοντέλο, υπάρχει πάντα ανάγκη για επικοινωνία μεταξύ client και server. Τα IPCs εκμεταλλεύονται τις υπηρεσίες που προσφέρονται από πρωτόκολλα, όπως του TCP/IP, του IPX/SPX του Novell, κτλ.

Η χρήση του IPC είναι ολοφάνερη σε πολυεπεξεργαστικά λειτουργικά περιβάλλοντα. Οι διάφορες ενεργές εργασίες εκτελούνται ανεξάρτητα και λαμβάνουν αιτήσεις και στέλνουν απαντήσεις μέσω του κατάλληλου IPC πρωτοκόλλου.

Τα IPCs μπορούν να προσφέρουν τις ακόλουθες υπηρεσίες:

· Πρωτόκολλα για τον συντονισμό της αποστολής και της λήψης δεδομένων μεταξύ επεξεργαστών.

· Μηχανισμούς προτεραιότητας, ώστε να επιτρέπεται στα δεδομένα να έρχονται γρήγορα και έγκαιρα.

· Υποστήριξη για συναλλαγές, όπου ένας server έχει να συναλλαχθεί με πολλούς clients.

· Υποστήριξη του δικτύου, ανεξαρτησία χώρου, ασφάλεια και έλεγχο σφαλμάτων.

· Υποστήριξη απομακρυσμένων κλήσεων για να υλοποιούνται υπηρεσίες απομακρυσμένων εφαρμογών.

· Υποστήριξη για περίπλοκες δομές δεδομένων

· Σταθερή γλώσσα προγραμματισμού για εύκολη αλληλεπίδραση

Peer-to-Peer Πρωτόκολλο (Πρωτόκολλο Ισοτιμίας)

Είναι ένα πρωτόκολλο, το οποίο υποστηρίζει την επικοινωνία μεταξύ ισοδύναμων. Αυτός ο τύπος επικοινωνίας χρειάζεται για να συγχρονίζονται οι κόμβοι που εμπλέκονται στην client-server εφαρμογή του δικτύου και για να προωθούνται αιτήσεις μεταξύ τους.

Το πρωτόκολλο αυτό είναι αντίθετο προς το παραδοσιακό πρωτόκολλο τερματικό-προς-οικοδεσπότη (terminal-to-host protocol). Το τελευταίο περικλείει ιεραρχική συγκρότηση στην οποία όλες οι επικοινωνίες ξεκινάνε από τον οικοδεσπότη. Τα πρωτόκολλα των NetBIOS, APPC και Named Pipes παρέχουν υποστήριξη για την peer-to-peer επεξεργασία.

NetBIOS
Το NetBIOS (Network Basic I/O System) είναι ένα σύστημα διασύνδεσης μεταξύ των στρωμάτων της μεταφοράς και της επικοινωνίας του OSI μοντέλου και αναπτύχθηκε από την IBM και την Sytek για σύνδεση προσωπικών υπολογιστών. Χρησιμοποιείται από το DOS και το OS/2 και υποστηρίζεται συνήθως από το TCP/IP.

Το NetBIOS είναι σήμερα ένα σταθερό πρότυπο για φορητές εφαρμογές του δικτύου, εξαιτίας της προέλευσης του από την IBM και την υποστήριξή του για το Ethernet, το Token Ring, το ARCnet, το StarLAN.

Οι εντολές του NetBIOS προσφέρουν τις ακόλουθες υπηρεσίες:

· Γενικές: Reset ,Status, Cancel, Alert και Unlink. Οι γενικές υπηρεσίες προσφέρουν ποικίλες αλλά ουσιαστικές διαχειριστικές υπηρεσίες στο δίκτυο

· Ονομαστικές: Add, Add Group, Delete, και Find. Οι υπηρεσίες αυτές προσφέρουν την δυνατότητα να εγκατασταθεί μια LAN κάρτα προσαρμογής με πολλά λογικά ονόματα.

· Επικοινωνίας: Call, Listen, Send, Chain Send, Send No-Ack, Receive, Receive Any, Hang Up και Status. Οι υπηρεσίες αυτές προσφέρουν μια αξιόπιστη, λογική υπηρεσία σύνδεσης, βάση της οποίας δύο εφαρμογές του δικτύου μπορούν να ανταλλάσσουν πληροφορίες. Κάθε τμήμα της πληροφορίας που ανταλλάσσεται σε κάποια επικοινωνία λαμβάνει ένα αριθμό, με τον οποίο αναγνωρίζεται ξεχωριστά. Τα διπλότυπα τμήματα πληροφοριών ελέγχονται και αποβάλλονται από τις υπηρεσίες των επικοινωνιών.

· Datagram: Send, Send-Broadcast, Receive, και Receive-Broadcast. Οι υπηρεσίες αυτές προσφέρουν μια απλή αλλά αναξιόπιστη υπηρεσία μεταφοράς, με ισχυρές δυνατότητες εκπομπής. Τα datagrams μπορούν να σταλούν σε μια επώνυμη τοποθεσία, σε μια επιλεγμένη ομάδα(multicast) ή σε όλες τις τοποθεσίες του δικτύου (broadcast). Δεν υπάρχει αναγνώριση ή κατανομή των datagrams. Οι εφαρμογές που απαιτούν εγγυημένη διανομή και επιτυχημένη επεξεργασίά πρέπει να σχεδιάζουν τα δικά τους διαγράμματα για να υποστηρίζουν αυτή την αναγνώριση.

APPC (Application Program-to-Program Communication)
Το πρωτόκολλο του APPC προσφέρει την απαραίτητη υποστήριξη του IPC για peer-to-peer επικοινωνία διαμέσου ενός δικτύου SNA. Το πρωτόκολλο μπορεί να υλοποιηθεί στην πλατφόρμα του IBM. Σε αντίθεση με το NetBIOS ή τα Named Pipes, το APPC προσφέρει LAN και WAN υποστήριξη για να συνδεθεί με ένα SNA δίκτυο, που μπορεί να αλληλοσυνδέσει πολλά δίκτυα.

Named Pipes
Τα Named Pipes είναι IPCs που υποστηρίζουν την peer-to-peer επεξεργασία με τον όρο της αμοιβαίας επικοινωνίας ανάμεσα σε ξεχωριστές επεξεργαστές στην ίδια μηχανή ή μέσα στο LAN. Ουσιαστικά εδώ δεν υπάρχει υποστήριξη WAN. Τα Named Pipes είναι OS/2 IPCs. Ο server δημιουργεί τον δίαυλο (pipe) και περιμένει τον client για να τον προσπελάσει. Πολλοί clients μπορούν να χρησιμοποιήσουν τον ίδιο δίαυλο μαζί. Είναι εύκολά στη χρήση, συμβατά στα συστήματα αρχείων και προσφέρουν τοπική και απόμακρη υποστήριξη.

Τα Named Pipes προσφέρουν ισχυρή υποστήριξη για πολλά- προς- ένα IPCs. Εκμεταλλεύονται τις υπηρεσίες οργάνωσης και συγχρονισμού του OS/2 και του UNIX. Γενικά, προσφέρουν τα ακόλουθα:

· μια μέθοδο ανταλλαγής δεδομένων και ελέγχου πληροφοριών ανάμεσα σε διαφορετικούς υπολογιστές.

· διαφάνεια στο σύστημα διασύνδεσης στο δίκτυο
· το API που το καλεί διευκολύνει την χρήση του RPCs(Remote Procedure Calls)

Η χρήση ενός RPC σε ένα named pipe είναι αποτελεσματική, επειδή επιτρέπει στον client να μορφοποιήσει μια αίτηση σε ένα δίαυλο (pipe) χωρίς να γνωρίζει την τοποθεσία του server. Ο server είναι διαθέσιμος στον client σε κάποια πλατφόρμα και η απάντηση επιστρέφεται μέσω του διαύλου (pipe). Αυτή η δυνατότητα είναι πολύ εύκολη στη χρήση.

Πρωτόκολλο επικοινωνιών
Ταυτόχρονα ο client και ο server πρέπει να ακολουθούν ένα συγκεκριμένο σύνολο κανόνων όταν μετασχηματίζονται και εκπέμπονται απαιτήσεις μέσα σε ένα δίκτυο. Οι κανόνες που ακολουθούνται ονομάζονται πρωτόκολλα.

Υπάρχουν τρεις βασικές κατηγορίες πρωτοκόλλων: τα ασύγχρονα (asynchronous), τα δυαδικά-συγχρονισμένα (binary-synchronous) και τα ψηφιακά-προσαρμοσμένα (bit -oriented). Τα δυο πρώτα πρωτοκολλά βασίζονται σε χαρακτήρες, που σημαίνει ότι το πρωτόκολλο χρησιμοποιεί ένα συγκεκριμένο σύνολο κώδικά για μετάδοση, με κάποιους χαρακτήρες του συνόλου του κώδικα να δεσμεύονται για λειτουργίες ελέγχου. Το πρωτόκολλο που βασίζεται σε ψηφία αντιστοιχεί στο πρωτόκολλο που είναι ανεξάρτητο από συγκεκριμένο σύνολο κώδικα και δεν δεσμεύονται χαρακτήρες του κώδικα για λειτουργίες ελέγχου.

Όλα τα πρωτόκολλα επικοινωνιών εκτελούν τις ακόλουθες λειτουργίες:

· Συγχρονισμό: εγκαθιστούν και καθοδηγούν μια σύνδεση μεταξύ client και server, ώστε ο client και ο server δεν αποσυνδέονται όσο εκπέμπονται οδηγίες ή πληροφορίες.
· Οριοθέτηση: σημειώνουν την αρχή και το τέλος κάθε εκπομπής, ώστε ο παραλήπτης να γνωρίζει που ξεκινάει και που τελειώνει η εκπομπή.

· Έλεγχος: εκτελούν κάποιες λειτουργίες ελέγχου ανάλογα με τον τύπο της επικοινωνίας.
· Εντοπισμό σφαλμάτων: εντοπίζουν σφάλματα και εκτελούν επανορθώσεις. Για παράδειγμα το δίκτυο εντοπίζει μια διακοπή στην επικοινωνία μεταξύ του client και του server. Το σύστημα στέλνει μήνυμα στους χρήστες ρωτώντας τους αν θέλουν να εγκαταστήσουν ξανά την επικοινωνία ή το σύστημα απλά συνεχίζει και εγκαθιστά ξανά την επικοινωνία αυτόματα .
Κάποια πρωτόκολλα επικοινωνίας εκτελούν επίσης τις ακόλουθες λειτουργίες:

· Αποστολή: διαχειρίζονται διευθύνσεις του δικτύου προετοιμάζοντας την αποστολή της απαίτησης του client στον κατάλληλο server.

· Αναμετάδοση: ξαναστέλνουν εκπομπές όταν εκτελούνται σφάλματα, που μπορεί να συμβούν εάν οι πληροφορίες αλλοιώνονται κατά την μετάδοση τους.
· Καθορισμό ρυθμού: ελέγχουν τον ρυθμό με τον οποίο μεταδίδονται οι πληροφορίες για να σιγουρευτούν ότι ο client δεν στέλνει πληροφορίες γρηγορότερα από ότι μπορεί να λάβει ο server ή το αντίστροφο.
· Αναζήτηση πληροφοριών: ερευνούν για την κατάσταση των άλλων clients ή servers -για παράδειγμα , να δουν εάν ένας server είναι διατεθειμένος ή όχι να λάβει μια απαίτηση .
Παραδείγματα επικοινωνιών
Υπάρχουν πολλά βασικά παραδείγματα επικοινωνιών που διατίθενται στους clients και στους servers. Τα παραδείγματα επικοινωνιών καθορίζουν τις μεθόδους με τις οποίες οι clients και οι servers επικοινωνούν.

RPC (Remote Procedure Calls)

Γενικά, οι clients χρησιμοποιούν RPCs για να υποβάλλουν αιτήσεις απομακρυσμένων υπηρεσιών. Οι clients στέλνουν στις απομακρυσμένες υπηρεσίες κάποιες παραμέτρους εισόδου και λαμβάνουν παραμέτρους εξόδου, που είναι τα αποτελέσματα των αιτήσεων . Ένα RPC είναι η μέθοδος με την οποία ένας επεξεργαστής ενεργοποιεί έναν άλλο επεξεργαστή, ο οποίος ανήκει σε ένα απομακρυσμένο σύστημα. Στη διάρκεια ενός RPC, ο client στέλνει μια αίτηση στον δίκτυο. Ο server περιμένει για αιτήσεις. Όταν λάβει μια αίτηση, ο server εκτελεί την απαιτούμενη διαδικασία και δημιουργεί την απάντηση. Η απάντηση μεταβιβάζεται μέσω του δικτύου στον client. Τα RPCs είναι η ραχοκοκαλιά της client-server αρχιτεκτονικής.

Πολλοί προγραμματιστές αναπτύσσουν κώδικες, χρησιμοποιώντας δομημένες τεχνικές και υπορουτίνες εδώ και χρόνια. Σήμερα αυτές οι υπορουτίνες πρέπει να τοποθετούνται «κάπου», ώστε να είναι δυνατόν να χρησιμοποιούνται από τον καθένα. Οι RPCs προσφέρουν αυτή την δυνατότητα: καθορίζουν τον τρόπο με τον οποίο πρέπει οι προγραμματιστές να στέλνουν αιτήσεις σε απόμακρους σταθμούς και οι σταθμοί να τις αναγνωρίζουν και να ανταποκρίνονται σωστά. Εάν μία εφαρμογή αποστέλλει μία αίτηση και αυτή είναι ενσωματωμένη σε μία RPCs, η αίτηση μπορεί να είναι τοποθετημένη οπουδήποτε μέσα στο δίκτυο στο οποίο έχει την δυνατότητα να προσπελάσει ο χρήστης. Οι συνδέσεις μεταξύ των Clients και των Servers μέσω μίας RPC είναι εγκαταστημένες στο στρώμα μεταφοράς του OSI μοντέλου. Επιπλέον, η ευκολία των RPCs προσφέρει την κλήση και την εκτέλεση αιτήσεων από επεξεργαστές, που λειτουργούν υπό διαφορετικά λειτουργικά συστήματα και που χρησιμοποιούν διαφορετικές πλατφόρμες υλικού από αυτά του χρήστη.

Οι Sun RPCs, που αναπτύχθηκαν από την Netwisc, ήταν οι πρώτες σημαντικές εφαρμογές των RPCs. Αυτές είναι οι πιο ευρέως διαδεδομένες RPCs σήμερα. Η Sun περιλαμβάνει αυτές τις RPCs ως ένα τμήμα της σειράς εργαλείων για ONC (Open Network Computing). Η ONC παρέχει μία σειρά από εργαλεία που υποστηρίζουν την ανάπτυξη client/server εφαρμογών. H Open Software Fountation (OSF) τις Hellet-Packard και Apollo RPC για να είναι τμήμα του κατανεμημένου προγραμματιστικού της περιβάλλοντος. Αυτή η RPC υποστηρίζεται τώρα από τις Digital Equipment Corporation, Microsoft, IBM, Locus Computing Corp. και Transarc. Επίσης η OSI πρότεινε ένα πρότυπο για λειτουργίες που μοιάζουν με RPCs και που ονομάζεται ROSE (Remote Operation Service).
Οι προγραμματιστές που επιθυμούν να δημιουργήσουν εφαρμογές με την δυνατότητα της χρήσης των RPCs, για παράδειγμα για έναν οργανισμό, μπορούν να δημιουργήσουν μία αρχιτεκτονική, ως τμήμα του περιβάλλοντος ανάπτυξης των συστημάτων του οργανισμού, που να υποστηρίζει τις RPCs, εφόσον είναι δυνατόν να πραγματοποιηθεί κάτι τέτοιο στην πλατφόρμα του.

Από την στιγμή που ένας μεγάλος αριθμός επεξεργαστών λειτουργεί με την επίδραση των RPCs, οι προοπτικές που ανοίγονται για την δυνατότητα επικοινωνίας μεταξύ client και server είναι πολύ σημαντικές. Μία πολύ σημαντική εφαρμογή της χρήσης των RPCs είναι η peer-to-peer επικοινωνία μεταξύ client και server. Αυτή η μορφή επικοινωνίας δεν είναι συνώνυμη με την δυνατότητα του ηλεκτρονικού ταχυδρομeίου (e-mail), όπου τα μηνύματα που αποστέλλονται αποθηκεύονται στην διεύθυνση του παραλήπτη και, μετά την ανάγνωσή τους, ακολουθεί η απάντηση. Αντίθετα, στην περίπτωση των RPCs, επιτυγχάνεται άμεση επικοινωνία μεταξύ των επεξεργαστών (program-to-program communication) με την δυνατότητα της άμεσης ανταπόκρισης, χωρίς να είναι χρειάζεται απαραίτητα ο τερματισμός της επεξεργασίας για την αναμονή των αποτελεσμάτων.

Το Unix της Mach είναι το πρώτο σημαντικό λειτουργικό σύστημα, που παρείχε αυτή την εφαρμογή της άμεσης επικοινωνίας μεταξύ client και server. Οι επιδόσεις και η λειτουργικότητα του Unix είναι πολύ ελκυστικές για συστήματα που απαιτούν μεγάλο βαθμό επικοινωνίας μεταξύ επεξεργαστών. Το λειτουργικό σύστημα NeXT εκμεταλλεύεται την εφαρμογή της άμεσης επικοινωνίας για να υλοποιήσει αντικειμενοστρεφή λειτουργικά συστήματα.

Το πλεονέκτημα της άμεση επικοινωνία μεταξύ των επεξεργαστών (program-to-program communication) είναι εμφανές όταν οι επεξεργαστές εμπλέκονται σε πολλές ταυτόχρονες επεξεργασίες. Είναι φανερό το πως οι servers θα εκμεταλλευτούν αυτή τη δυνατότητα. Ωστόσο, η χρήση αυτή στον σταθμό του client, αν και είναι σημαντική, είναι λιγότερο ορατή. Οι client εφαρμογές που απαιτούν άμεσες σχέσεις μεταξύ επεξεργαστών προσφέρουν σημαντικές ευκαιρίες και δυνατότητες για αυτού του είδους την επικοινωνία. Για παράδειγμα, σε μία εφαρμογή διαχείρισης κειμένων, οι παράλληλες λειτουργίες που υποστηρίζουν την διόρθωση του κειμένου, τον διαχωρισμό των λέξεων με παύλες, την σελιδοποίηση, την τοποθέτηση δεικτών είναι δυνατόν να είναι ενεργοποιημένες στον σταθμό του client.

Μία δεύτερη σημαντική απαίτηση είναι η σύνδεση. Κάθε επεξεργαστής πρέπει να εμφανίζει τις πληροφορίες μέσω ενός συνεπούς μοντέλου για να αποτρέψει την ανάγκη για συχνές μετατροπές και διαδοχικές ασυμβατότητες στο αποτέλεσμα.

Το NeXTStep, το NeXT περιβάλλον ανάπτυξης, χρησιμοποιεί PostScript και SGML (Standard Generalized Makeup Languege) για να προσφέρει μια συνεπή εμφάνιση των πληροφοριών που βασίζονται σε κείμενο. Το LU6.2, που έχει τις peer-to-peer προδιαγραφές προσφέρει υποστήριξη την παράλληλη μεταφορά μειώνοντας κατά πολύ τα έξοδα που έχουν σχέση με πολλά RPCs. Η IBM έχει κατοχυρώσει αυτή την τεχνολογία για το OSF/1.
Μηνύματα (Messages)
Εδώ, ένας επεξεργαστής στέλνει ένα μήνυμα σε ένα άλλο επεξεργαστή μέσω του δικτύου με μια μορφή, από την οποία ο παραλήπτης αναγνωρίζει τον αποστολέα από το όνομα του. Για παράδειγμα, εάν ο επεξεργαστής Α ενός client στείλει ένα μήνυμα στον επεξεργαστή Β του server, η διεύθυνση του επεξεργαστή Α περιλαμβάνεται στο μήνυμα ώστε ο επεξεργαστής Β γνωρίζει από που έρχεται το μήνυμα.

Συνδρομές (Subscriptions)
Εδώ, ο client «αναφέρεται» σε μια συγκεκριμένη υπηρεσία. Η υπηρεσία στέλνει μηνύματα στον client, μέχρι ο client να ακυρώσει την «αναφορά». Διαφέρουν από τα μηνύματα. Τα μηνύματα απαιτούν έναν επεξεργαστή για να στείλουν ένα μήνυμα σε έναν άλλο επεξεργαστή. Πάντως, εάν ο client «αναφερθεί» σε μια υπηρεσία εκτύπωσης , ο client αυτός μπορεί να λάβει μηνύματα εκτύπωσης που είναι ευρέως γνωστά σε όλους τους clients που «αναφέρονται» στην ίδια την υπηρεσία.

ΚΕΦΑΛΑΙΟ 5

Ισχυροί servers και ισχυροί clients (fat servers και fat clients)

Εκτός από τον διαχωρισμό ανάλογα με τις υπηρεσίες που προσφέρουν, οι client-server εφαρμογές μπορούν να διακριθούν ανάλογα με το πώς η εφαρμογή κατανέμεται μεταξύ του client και του server. Το μοντέλο του ισχυρού server προσδίδει περισσότερες λειτουργίες στον server. To μοντέλο του ισχυρού client προσδίδει περισσότερες λειτουργίες στον client. Οι Web servers είναι παραδείγματα ισχυρών servers. Οι servers βάσεων δεδομένων και αρχείων είναι παραδείγματα ισχυρών clients.

Οι ισχυροί clients είναι οι πιο παραδοσιακοί τύποι των clients-servers. Το κύριο σώμα της εφαρμογής τρέχει στην πλευρά της εξίσωσης, που ανήκει στον client. Ταυτόχρονα στον server αρχείων και τον server βάσεων δεδομένων, οι clients γνωρίζουν το πώς είναι οργανωμένες και αποθηκευμένες οι πληροφορίες στην πλευρά του server. Προσφέρουν ευλυγισία και ευκαιρίες για δημιουργία εργαλείων που επιτρέπουν στους τελικούς χρήστες να δημιουργήσουν τις δικές τους εφαρμογές.

Οι εφαρμογές των ισχυρών servers είναι πιο εύκολο να διαχειρίζονται και να αναπτύσσονται στο δίκτυο διότι το μεγαλύτερο μέρος του κώδικα τρέχει στους servers. Οι ισχυροί servers προσπαθούν να ελαχιστοποιήσουν τις ανταλλαγές στο δίκτυο δημιουργώντας πιο ουσιώδη επίπεδα υπηρεσιών. Οι servers «συναλλαγών», για παράδειγμα, συμπυκνώνουν τη βάση δεδομένων. Αντί να εξάγουν ανεπεξέργαστες πληροφορίες, εξάγουν τις διαδικασίες που χειρίζονται αυτές τις πληροφορίες. Ο client στο μοντέλο του ισχυρού client προσφέρει το GUI και αλληλεπιδρά με τον server μέσω των RPCs (Remote Procedure Calls).

Κάθε client-server μοντέλο έχει την χρησιμότητά του. Σε πολλές περιπτώσεις, τα μοντέλα αλληλοσυμπληρώνονται και δεν είναι ασυνήθιστο να συνυπάρχουν σε μια εφαρμογή. Για παράδειγμα, μια εφαρμογή θα μπορούσε να απαιτεί έναν server, ο οποίος να συνδυάζει τους servers αρχείων, βάσεων δεδομένων και συναλλαγών.

Αρχιτεκτονικές Two-tier (2-στρωμάτων) και Three-tier (3-στρωμάτων) client-server

Πολλές φορές προτιμούνται να χρησιμοποιούνται όροι, όπως 2-tier, 3-tier client-server αρχιτεκτονικές αντί των όρων ισχυροί clients και ισχυροί servers. Αλλά ουσιαστικά αυτοί οι όροι βασίζονται στην ίδια βασική ιδέα. Έχουν να κάνουν με το πώς διαιρείται η client-server εφαρμογή σε λειτουργικές ενότητες, οι οποίες μετά μπορούν να ανατεθούν είτε στον client, είτε σε έναν ή περισσότερους servers.

Two-tier client-server computing

Οι client-server εφαρμογές πρώτης γενιάς εκτελούνταν γενικά με δυο λογικά στρώματα. Αυτό το μοντέλο έχει συχνά δυο στρώματα υλικού. Αυτή δεν είναι η περίπτωση όπου ο client και ο server τρέχουν ταυτόχρονα στον ίδιο υπολογιστή. Ο two-tier client-server διαιρεί την εφαρμογή σε δυο συγκεκριμένα τμήματα (τα tiers), όπου ένα τμήμα τρέχει στον client υπολογιστή και ένα ξεχωριστό τμήμα τρέχει στον server . Αξίζει να σημειωθεί ότι ο κώδικας του client και του server δεν ενημερώνει, ούτε καν γνωρίζει εάν αυτοί τρέχουν στον ίδιο υπολογιστή ή όχι. Επιπλέον, η εφαρμογή διαιρείται κατά μήκος του client και του server.

Η ποσότητα της λογικής εφαρμογής που λειτουργεί στον client ή στον server καθορίζει εάν αυτό είναι αδύνατο ή ισχυρό. Το αδύνατο υποδηλώνει ότι παρουσιάζεται μικρή ανάπτυξη της εφαρμογής και το ισχυρό ότι παρουσιάζεται ένα μεγάλο τμήμα της λογικής της εφαρμογής. Υπάρχουν ποίκιλλες διαβαθμίσεις αδυνάτου και ισχυρού. Οι αδύνατοι client είναι ελκυστικοί όταν ο client υπολογιστής έχει περιορισμένη επίδοση. Οι προσωπικοί υπολογιστές, που είναι 386 ή 486, είναι τυπικά αυτού του τύπου υλικά των clients. Δεν υπάρχουν MIPS να χειριστούν ένα GUI, επικοινωνίες και ένα σημαντικό τμήμα της ανάπτυξης της εφαρμογής.

Οι two-tier clients-server εμφανίζονται να είναι πιο δύσκολο να αναπτυχθούν και να διατηρηθούν από ό,τι κανονικά προσδοκάται. Οι two-tier εφαρμογές δεν κλιμακώνουν καλά. Επίσης , τα εργαλεία των client-server πήραν χρόνο για να αναπτυχθούν. Η Visual Basic, η Delphi και το PowerBuilder είναι συγκεκριμένα παραδείγματα αυτού του τύπου των εργαλείων. Τα περισσότερα από αυτά τα εργαλεία είναι σε πορεία ανάπτυξης για υποστήριξη three-tier.

Three-tier Client Server Computing

Ο πιο πρόσφατος τύπος client-server computing που αναπτύσσεται είναι ο three-tier. Μερικοί άνθρωποι επίσης χρησιμοποιούν πολλαπλούς tier για να περιλάβουν οποιαδήποτε προσέγγιση που χρησιμοποιεί περισσότερους από δυο λογικούς tiers.

Υπάρχουν πολλές προσεγγίσεις για ανάπτυξη multi-tier client-server σήμερα. Το πιο προφανές συνεχίζει να χρησιμοποιεί εργαλεία two-tier για το GUI. Μια δεύτερη προσέγγιση που μπορεί να κερδίσει έδαφος, ειδικά για μεγάλες εργασίες, είναι ένα ενσωματωμένο εργαλείο ανάπτυξης client-server, όπως το TI΄s IEF.

Μια πρωταρχική διαφορά μεταξύ two-tier και three-tier εφαρμογών είναι η επιπλέον επίστρωση λογισμικού στο server. Όπου οι two-tier εφαρμογές τείνουν να τοποθετούν την λογική στον client και να περνούν εγγραφές στη βάση δεδομένων (ισχυρό client μοντέλο) ή να περνούν δεδομένα στη βάση δεδομένων, όπου αποθηκευμένες διαδικασίες εκτελούν την λογική της εφαρμογής (αδύνατο client μοντέλο), οι three-tier εφαρμογές τείνουν να περνούν μήνυμα μεταξύ των client και των server τμημάτων του κώδικα της εφαρμογής. Το τμήμα του server εφαρμόζει τη λογική της εφαρμογής, κατόπιν την στέλνει στη βάση δεδομένων. Η λογική της εφαρμογής συνήθως καλείται «Business Rules» στη χώρο των client -server.

Οι three-tier clients-servers προσθέτουν κάποια πολυπλοκότητα, διότι πρόκειται για ένα επιπρόσθετο κομμάτι του κώδικα που αναπτύσσεται. Τα εργαλεία και οι γλώσσες προγραμματισμού που χρησιμοποιούνται στον κώδικα του server εξαρτώνται από την πλατφόρμα του server. H Visual Basic δεν είναι κατάλληλη για εφαρμογή tier σε έναν Sun Sparc Server. Ένας UNIX server ίσως υποστηρίζει C ή C++, ενώ ένας server που βασίζεται σε Intel και τρέχει τα Windows NT μπορεί επίσης να χρησιμοποιήσει Delphi αποτελεσματικά για εφαρμογή tier. Με λίγα λόγια, δεν υπάρχει μια απλή απάντηση για το ποια γλώσσα χρησιμοποιείται για το τμήμα του server μιας εφαρμογής client -server, όσο δεν μπορούμε να αναγκάσουμε τον server να χρησιμοποιεί την ίδια γλώσσα προγραμματισμού όπως ο client όταν δεν είναι κατάλληλη.

Το τμήμα του server της three-tier αρχιτεκτονικής προσθέτει κάτι σε όλη την πολυπλοκότητα της εφαρμογής. Ωστόσο υπάρχουν ορισμένα πλεονεκτήματα σε μια three-tier client-server προσέγγιση. Αυτά περιλαμβάνουν:

· Κλιμάκωση
· Γενικότερα πιο χαμηλά προβλήματα στα δίκτυα διανομής
· Ευλυγισία
Η κλιμάκωση βελτιώθηκε, διότι ο κώδικας του server και η βάση δεδομένων είναι χωρισμένα, μπορούν να ξεκινήσουν από ένα απλό «υπολογιστή-οικοδεσπότη» και αργότερα να χωριστούν. Πολλαπλές εφαρμογές server μπορούν να επικοινωνήσουν με μια κεντρική βάση δεδομένων ή μια εφαρμογή server μπορεί ακόμα να εξυπηρετήσει τους clients ενώ προσπελάζονται οι πολλαπλές βάσεις δεδομένων όσο το σύστημα αυξομειώνεται.

Τα χαμηλότερα προβλήματα στα δίκτυα απορρέουν από το πέρασμα μικρών μηνυμάτων στην εφαρμογή παρά από ολόκληρες εγγραφές πληροφοριών.

Η ευλυγισία κερδίζεται, διότι ο client, ο server και τα συστήματα βάσεων δεδομένων μπορούν το καθένα να αντικατασταθούν χωρίς να επηρεάζουν τα αλλά κομμάτια, δεδομένου ότι η διασύνδεση επίσης δεν αλλάζει. Για παράδειγμα, μετατρέποντας τη βάση δεδομένων από Sybase σε Oracle επηρεάζεται μόνο το τμήμα του server της εφαρμογής , όχι το client. Το να ξαναδιατυπώνεις έναν client από Visual Basic σε Delphi δεν έχει επίδραση στο υπόλοιπο τμήμα της εφαρμογής, δεδομένου ότι υπάρχει αλληλεπίδραση ανάμεσα στον κώδικα του client και τον κώδικα του server.

Πολλές από τις σημερινές εμπορικές εφαρμογές, που βασίζονται σε βάσεις δεδομένων, συμπεριλαμβανόμενου και του SAP’s R/3, χρησιμοποιούν το three-tiered client-server μοντέλο για να κερδίσουν τη δυνατότητα αυξομείωσης και ευλυγισίας. Επίσης οι Web εφαρμογές είναι γενικά three-tier client-server εφαρμογές.
ΚΕΦΑΛΑΙΟ 6

Η ΣΗΜΑΣΙΑ ΤΟΥ CLIENT-SERVER COMPURTING

Ποια είναι η σημασία του client-server στην ανάπτυξη των εφαρμογών;

Η client-server αρχιτεκτονική επιτρέπει την εκμετάλλευση των δυνατοτήτων που παρέχουν οι clients, οι servers και το δίκτυο, όταν αναπτύσσεται μια εφαρμογή. Για να επωφεληθούμε από αυτές τις δυνατότητες, πρώτα πρέπει να γνωρίζουμε ότι η πιο συνηθισμένη λειτουργία μιας client-servers εφαρμογής είναι η παροχή δυνατότητας πρόσβασης του χρήστη στις πληροφορίες, αποτελεσματικά και εύκολα. Είναι αναγκαίο να ενοποιούνται ομαλά τα GUIs, οι κατανεμημένες εφαρμογές, οι συγγενικές βάσεις δεδομένων και τα δίκτυα.

Οι πληροφορίες δεν αποθηκεύονται ή ελέγχονται από κεντρικούς μεγάλους υπολογιστές (mainframes). Αντίθετα, είναι εύκολα προσπελάσιμες στους servers του δικτύου.

Από την στιγμή που το client-server computing είναι διαφορετικό από τα κλασσικά μοντέλα, αυτή ενισχύει τις αδυναμίες των παραδοσιακών μεθοδολογιών ανάπτυξης συστημάτων. Οι πληροφορίες που ελέγχονται από αυτό το σύστημα είναι περισσότερες από τις προηγούμενες αρχιτεκτονικές. Η ασφάλεια ρυθμίζεται σε διάφορα επίπεδα συμπεριλαμβανομένου των σταθμών εργασιών, των πληροφοριών και του χρόνου. Οι clients και οι servers προσδιορίζονται από το λογισμικό και όχι από το υλικό. Τα RPCs, που επιτρέπουν στον client να απαιτήσουν μια υπηρεσία από τον server, είναι πολύ σημαντικά στο client-server computing.

Αναπτύσσοντας Εφαρμογές
Η ανάπτυξη client-server εφαρμογών διαφέρει από τον παραδοσιακό προγραμματισμό. Για να αναπτύξουμε μια RPC εφαρμογή, ακολουθούνται τα παρακάτω γενικά βήματα:

1. Προσδιορίζεται το πρωτόκολλο επικοινωνίας του client και server.
2. Αναπτύσσονται τα clients και servers προγράμματα.

3. Μεταγλωττίζονται τα προγράμματα.

4. Διασυνδέονται οι βιβλιοθήκες.

5. Εξετάζονται οι εφαρμογές τοποθετώντας τον server σε μια απομακρυσμένη μηχανή και τρέχοντας τον client τοπικά.
Εξαιτίας της πολυπλοκότητας της client-server αρχιτεκτονικής, η ανάπτυξη client-server εφαρμογών απαιτεί πιο λεπτομερή σχεδιασμό-ειδικότερα, πως να διαχωριστεί η εφαρμογή ανάμεσα στον client και τον server και πως να κατανεμηθούν οι πληροφορίες μεταξύ client και server. Οι εφαρμογές που χρησιμοποιούν RPCs είναι κατανεμημένες διότι τα RPCs είναι ουσιαστικά clients και απομακρυσμένοι server επεξεργαστές. Οι ίδιες οι εφαρμογές συνήθως διαιρούνται σε δυο τμήματα -το τμήμα του client και το τμήμα του server.

Οι clients κάνουν κλήσεις και οι servers εξυπηρετούν τις κλήσεις.

Το σύστημα διασύνδεσης των χρηστών ανήκει στον client. Εργασίες που δουλεύουν καλά στον client είναι η μορφοποίηση ερωτημάτων για τον server,η δημιουργία αναφορών και ο έλεγχος των σφαλμάτων. Η λογική της εφαρμογής στον client ονομάζεται front end.

O server, από την άλλη, βασικά ευθύνεται για την ανάκτηση, τον χειρισμό και την ασφάλεια των πληροφοριών. Φυσικά, αυτό εξαρτάται από το πώς οι πληροφορίες κατανέμονται. Η λογική της εφαρμογής στον server ονομάζεται back end.

Κατανομή πληροφοριών
Αφού αποφασιστεί ο διαχωρισμός της εφαρμογής μεταξύ του client και του server πρέπει να αποφασιστεί το πώς θα κατανέμονται οι πληροφορίες. Ένας από τους κύριους λόγους που χρειάζεται να κατανέμονται οι πληροφορίες είναι η ελαχιστοποίηση και συνεπώς ο περιορισμός των προβλημάτων στο δίκτυο.

Υπάρχουν τέσσερις βασικές επιλογές κατανομής των πληροφοριών, όπως φαίνονται παρακάτω:

· Η ύπαρξη πολλαπλών πανομοιότυπων αντιγράφων.
· Η διαίρεση των πληροφοριών σε διάφορες περιοχές.
· Η αντίληψη πληροφοριών από άλλες περιοχές.
· Η αντιγραφή των πληροφοριών σε περιοχές προσπέλασης, σε υψηλή ταχύτητα.
Η αρχή που παίζει μεγάλο ρόλο στον καθορισμό του πως κατανέμονται οι πληροφορίες είναι η κομβική χωροθέτηση (nodal residency). Αυτό σημαίνει, ότι οι πληροφορίες είναι αποθηκευμένες πλησιέστερα στους χρήστες που τις χρειάζονται. Έτσι, εάν ένα αρχείο αναφοράς που δεν πρόκειται να αλλάζει συχνά χρησιμοποιείται από πολλαπλούς χρήστες, είναι λογικό να υπάρχουν πολλαπλά αντίγραφα αυτού του αρχείου στους clients. Εάν κάποιες πληροφορίες χρησιμοποιούνται από όλους τους clients και άλλες πληροφορίες είναι ειδικές για συγκεκριμένους clients, είναι πιο πρακτικό να αποθηκεύονται οι πρώτες πληροφορίες στον server και οι δεύτερες πληροφορίες στον client. Εάν κάποιες πληροφορίες που αλλάζουν συχνά, μπορούν να υπολογιστούν γρήγορα από υπάρχουσες πληροφορίες στον server, δεν χρειάζεται να σπαταλείται χρόνος ή χώρος για να αποθηκευτούν. Ή, εάν οι clients χρησιμοποιούν συνήθως το ίδιο τμήμα των αρχείων, είναι βολικό να αντιγράφονται τα τμήματα που χρειάζονται οι χρήστες κάθε φορά που απαιτούν τις πληροφορίες. Από τη στιγμή που αποφασιστεί το πώς θα διαιρεθούν οι εργασίες και οι πληροφορίες μεταξύ του client και του server, τότε αρχίζει η δημιουργία των προγραμμάτων.

Οι clients-server εφαρμογές μετακινούν το επίκεντρο του προγραμματισμού από τις μηχανές προς τους χρήστες. Οι τελικοί χρήστες προσδοκούν τα ακόλουθα:

· Πρόσβαση σε πολλαπλές πληροφορίες, δηλαδή, οι πληροφορίες να είναι διαθέσιμες σε όλους τους εξουσιοδοτημένους χρήστες.
· Ολοκληρωμένες υπηρεσίες.
· Πρόσβαση σε πόρους μέσω διαφόρων πλατφόρμων.
· Ανταλλαγή και εκμετάλλευση πληροφοριών.
· Πρόσβαση σε οποιεσδήποτε πληροφορίες, η ακόμα και σε φαινομενικά απροσπέλαστες πληροφορίες.
· Ευκολότερη διατήρηση και συντήρηση των πληροφοριών.
ΚΕΦΑΛΑΙΟ 7

ΣΥΝΗΘΙΣΜΕΝΑ CLIENT-SERVER ΕΡΓΑΛΕΙΑ

Υπάρχει μια μεγάλη επιλογή από εργαλεία ανάπτυξης client-server που διατίθενται στην σημερινή αγορά των υπολογιστών. Παρακάτω βλέπουμε ορισμένα από τα πιο δημοφιλή non-Web εργαλεία. Αυτό που τα περισσότερα εργαλεία έχουν κοινό είναι ότι γενικά είναι βελτιστοποιημένα για ανάπτυξη two-tier εφαρμογών.

Borland Delphi
H Delphi είναι ένα εργαλείο αντικειμένων Άμεσης Ανάπτυξης Εφαρμογών. Η γλώσσα προγραμματισμού είναι βασισμένη στην Borland’s Object Pascal και δημιουργεί απλό κώδικα για τον προσωπικό υπολογιστή. Το περιβάλλον ανάπτυξης είναι οπτικό, βασισμένο στις ιδέες που πρώτα χρησιμοποίησε η Visual Basic.

Visual Basic
H Visual Basic είναι η καθαρά οπτική γλώσσα προγραμματισμού. Προσφέρει τα εργαλεία για να δημιουργήσει client εφαρμογές. Η έκδοση 4 μπορεί να προσπελάσει βάσεις δεδομένων μέσω ODBC (Open Database Connectivity). Το μόνο μεγάλο πρόβλημα των εφαρμογών σε Visual Basic είναι η έλλειψη ταχύτητας επειδή είναι interpreted. Η έκδοση 5 προσφέρει έναν απλό compiler, μεταξύ των άλλων καινοτομιών της.

PowerBuilder
To PowerBuilder είναι ένα εργαλείο για ανάπτυξη GUI (Graphical User Interface) σε εφαρμογές βάσεων δεδομένων. Είναι ένα από τα πιο παλιά εργαλεία δημιουργίας client. To PowerBuilder έχει δυνατότητες χρήσης Windows 95, Windows NT στο Intel και Alpha, Solaris (UNIX), και Macintosh clients και με αρχή την έκδοση 5 έχει ενσωματωμένο Netscape.

C / C++

Οι παλιότερες αξιόπιστες γλώσσες client-server είναι οι C και C++. Οι πρόσφατοι PC Compilers σε C/C++ παρέχουν ένα οπτικό περιβάλλον προγραμματισμού για ανάπτυξη client μέσω των γραμμών της Visual Basic. Δυνατότητες επικοινωνιών και βάσεων δεδομένων προσφέρονται μέσω βιβλιοθηκών υπορουτίνων. Πριν την προσθήκη της οπτικής δημιουργίας client, εργαλεία, όπως το PowerBuilder, κρατούσαν ένα καθαρό πλεονέκτημα ανάπτυξης.

Developer/2000
To Developer/2000 είναι ένα εργαλείο ανάπτυξης client-server που δημιουργήθηκε από το Oracle. Περιλαμβάνει μονάδες για σχεδιασμό και δημιουργία φορμών εισαγωγής δεδομένων και παράγει αναφορές από μια βάση δεδομένων της Oracle .

Access
H Access είναι ένα προϊόν της Microsoft βασισμένο σε SQL. H Access συχνά χρησιμοποιείται ως front-end client σε άλλα SQL συστήματα βάσεων δεδομένων, όπως η Oracle και Sybase.

Java

Η Java είναι μία γλώσσα προγραμματισμού ειδικά σχεδιασμένη για χρήση σε κατανεμημένα περιβάλλοντα όπως είναι το Internet (ή αλλιώς Διαδίκτυο στα ελληνικά). Δημιουργήθηκε με την προοπτική να μοιάζει σε πολλά σημεία με την παλιότερη γλώσσα C++, αλλά με το πλεονέκτημα να είναι πιο εύκολη στη χρήση και επιβάλει μία ολοκληρωτικά αντικειμενοστραφή αντιμετώπιση όλων των πραγμάτων. Μία εφαρμογή σε Java μπορεί είτε να εκτελεστεί σε έναν μεμονωμένο Η/Υ, είτε να κατανεμηθεί μέσω ενός δικτύου σε πολλούς Η/Υς. Επίσης με την Java μπορεί να δημιουργηθούν μικρές εφαρμογές γνωστές ως applets που προσαρτώνται σε σελίδες στο Web. Με την χρήση αυτών των μικροεφαρμογών (όχι μικρές ως προς το μέγεθος ή τη λειτουργικότητα, αλλά ως προς την πληρότητα στοιχείων που χαρακτηρίζουν μια κανονική εφαρμογή), είναι δυνατή η αλληλεπίδραση με τον χρήστη μέσα από έναν απλό Web browser.

Τα κύρια χαρακτηριστικά της Java είναι:

· τα προγράμματά της είναι μεταφέρσιμα μέσα από το δίκτυο. Δηλαδή ένα πρόγραμμα μεταφράζεται σε αυτό που ονομάζουμε "Java bytecode", μία ενδιάμεση μορφή που επιτρέπει στο πρόγραμμα να εκτελεστεί σε οποιοδήποτε Η/Υ στο δίκτυο (server ή client) που έχει εγκατεστημένη την Java Virtual Machine. Αυτή η Java Virtual Machine μεταγλωττίζει το πρόγραμμά μας από την ενδιάμεση μορφή (Java bytecode) σε πλήρως εκτελέσιμο για τον εκάστοτε Η/Υ κώδικα. Αυτό σημαίνει ότι οι ιδιαιτερότητες της κάθε αρχιτεκτονικής και πλατφόρμας αναγνωρίζονται και αντιμετωπίζονται τοπικά, καθώς εκτελείται το πρόγραμμα. Ετσι απαλείφεται το πρόβλημα των πολλαπλών εκδόσεων για κάθε διαφορετική υπολογιστική πλατφόρμα.

· Ο κώδικας είναι πιο "συμπαγής" και "αξιόπιστος", με την έννοια ότι αντίθετα με την C++, τα αντικείμενα στην Java δεν μπορούν να κάνουν αναφορές σε δεδομένα εξωτερικά ως προς τα ίδια ή συγγενή αντικείμενα. Αυτό διασφαλίζει ότι μία εντολή δεν μπορεί να περιέχει μία διεύθυνση μνήμης που ανήκει σε μία άλλη εφαρμογή ή ακόμη και στο ίδιο το λειτουργικό σύστημα, κάτι που μπορεί να οδηγήσει σε πολλά προβλήματα. Η virtual machine της Java κάνει πολλαπλούς ελέγχους, για να διασφαλίσει την ακεραιότητα κάθε αντικειμένου.

· Η Java είναι αντικειμενοστραφής.. Ο χρήστης μπορεί να αντιλαμβάνεται ένα αντικείμενο στον προγραμματισμό σαν το γραμματικό όρο "υποκείμενο" σε μία πρόταση, το οποίο ο χρήστης συνδέει με άλλα υποκείμενα με τη χρήση μεθόδων που αντιστοιχούν στα γραμματικά "ρήματα". Μία μέθοδος μπορεί να θεωρηθεί ως μία ενέργεια ή χαρακτηριστικό του αντικειμένου. Η αντικειμενοστρέφεια ανάμεσα σε πολλά άλλα πράγματα, σημαίνει ότι τα αντικείμενα μπορούν να εκμεταλλευτούν το γεγονός ότι ανήκουν στην ίδια κλάση και να κληρονομήσουν κάποιο κοινό κώδικα. Επιπλέον του γεγονότος ότι εκτελείται το πρόγραμμα στον εξυπηρετούμενο Η/Υ και όχι στον εξυπηρετητή, υπάρχουν και άλλα χαρακτηριστικά που προσδίδουν ταχύτητα σε ένα Java πρόγραμμα, λαμβάνοντας πάντα υπόψη την επιβάρυνση που του προσδίδει η ιδιότητα της διαπλατφορμικότητας.

· Είναι μία γλώσσα πολύ ευκολότερη στην εκμάθηση από την C++.

Άλλες γλώσσες
Και πολλές άλλες γλώσσες προγραμματισμού, όπως η Smalltalk και η Eiffel, έχουν χρησιμοποιηθεί με επιτυχία για ανάπτυξη client-server. Οποιαδήποτε γλώσσα που μπορεί να δημιουργήσει βιβλιοθήκες, μπορεί να χρησιμοποιηθεί αποτελεσματικά σε εφαρμογές client–server.
