

Model Gdml Geliřtirme ile Gml Kaynakların Ynetimi

Can z

EGE NİVERSİTESİ FEN BİLİMLERİ ENSTİTS
BİLGİSAYAR MHENDİSLİĐİ A.B.D.

İçerik

- Kaynak Yönetimi Problemi
- Kaynak Yönetimi Modellemesinin Amacı
- Model Güdümlü Yazılım Geliştirme
- Gömülü Sistemlerde Yazılım Geliştirme
- MARTE
- Önerilen Kaynak Yönetim Metamodeli
- Metamodel Elemanları
- Modellemesinde Kullanılan Araçlar
- Metamodelin Tanımlaması
- Örnek Uygulamalar
- Dönüşüm

Kaynak Yönetimi

- Kaynaklar yeteneklerine ve kapasitelerine göre kendi işlevselliklerini yerine getirebilirler.
- Ancak beraber çalıştırılan kaynakların ortak biçimde yönetilmesi bir problem olarak ortaya çıkmaktadır.
- Aynı işi yapan birden fazla kaynağın yönetilmesi, kaynaklar değişse bile ortak bir model üzerinden değerlendirilebilir.

Kaynak Yönetimi (devam)

- Çalışma, benzer yeteneği olan cihazların ortak biçimde yönetilmesi problemi üzerinde durmaktadır.
- Sistem içerisinde kaynak ve işler tanımlanacaktır.
- Hazırlanacak Kaynak Yönetimi Metamodeliyle çalışma sonunda kaynak yöneticisine ait Java dilinde kaynak koda sahip bir uygulamanın oluşturulması hedeflenmektedir.

Model GÜdümlü Yazılım Geliştirme

- Yazılım geliştirme, geleneksel kodlama süreçlerinden model güdümlü yazılım geliştirmeye doğru yer değiştirmektedir(MGG) [1].
- Amaç kod yazmaktan çözüm modelleri oluşturmaya taşınmıştır.
- Belli bir alana özgü modellemenin yapılabilmesi için özel bir modelleme dilinin (*metamodel*) kullanımı gereklidir.

Model Gdml Yazılım Geliřtirme

(devam)

- Model, metamodel ve metametamodel seviyeleri OMG(Object Management Group) tarafından belirlenmiřtir. Modelleme katmanları MOF(Meta Object Facility) isimli metamodel kavramıyla tanımlanır [2].

Gömülü Sistemlerde Yazılım Geliştirme

- Son yıllarda ortaya çıkan MGG (Model Güdümlü Geliştirme) sayesinde geliştiriciler, doğrudan programlama dilleri kullanarak yazılım geliştirmek yerine, yazılım sistemlerini modellemektedir.
- Gömülü sistemler içerisinde de yazılım geliştirme süreçlerini takip etmek gerekmektedir. Yinelemeli bir süreç olan UML tabanlı ROPES(Rapid Object-Oriented Process for Embedded Systems) temel olarak spiral süreç modeline benzemektedir [3].

MARTE (Modeling and Analysis of Real-Time and Embedded Systems)

- Eşzamanlı ve gömülü sistemlerin model güdümlü tanımlamaları için alt yapıları içeren bir UML profile'dır [4].
- MARTE, dört temel direk üzerine kurulmuştur. Bunlar;
 - QoS-aware Modeling
 - Architecture Modeling
 - Platform-based Modelling
 - Model-based QoS Analysis olarak adlandırılır.

MARTE (GRM Paketi Görünümü)

GRM Paketinin Mimarisi (UML Profile for MARTE, V1.0)[5]

Önerilen Kaynak Yönetim Metamodeli

- Sistem içerisinde kaynak ve işler tanımlanacaktır.
- Sisteme gelen işin uygun bir kaynağa yönlendirilebilmesi için kaynağın ve işin özelliklerinin belirtilmesi gerekmektedir.
- Anlık gelen isteğin, o an hangi kaynağa yönlendirileceği takip edilebilmelidir

Önerilen Kaynak Yönetim Metamodeli (devam)

- Kaynağın bir istek süresince durumları;
 - hazırda bekleme
 - kullanımda
 - bozuk biçiminde olabilir.
- Sistemden gelen bir istek için kaynak ihtiyacı durumu hazırda bekleme olan kaynaklar tarafından karşılanacaktır.

Kaynak Yönetim Metamodelinin Elemanları

- Kaynak Yönetim Metamodelinde yedi temel eleman tanımlanmıştır. Bunlar;
 - Kaynak Yöneticisi
 - Kaynak
 - Kaynak Tipi
 - İşlem
 - İşlem Tipi
 - Durum
 - Durum İzleme olarak adlandırılmıştır.

Kaynak Yönetim Metamodelinin Elemanları (devam)

- **Kaynak Yöneticisi:** Sistemden sorumlu olup kaynak ve iş yönetimini yapan elemandır.
- **Kaynak:** Bir servis verme yeteneğine sahip elemandır.
- **Kaynak Tipi:** Kaynağın verdiği servisin hangi işlem ile eşleştirildiği bilgisini ve kaynak tipinin tanımını tutmaktadır.

Kaynak Yönetim Metamodelinin Elemanları (devam)

- **İşlem:** Kaynakların ne amaçla kullanılacağını belirtmektedir.
- **İşlem Tipi:** Yapılacak işin hangi önceliğe sahip olduğunu belirten elemandır.
- **Durum:** Kaynak boşta, kaynak kullanımında, kaynak arızalı örnek olarak verilebilir.

Kaynak Yönetim Metamodelinin Elemanları (devam)

- **Durum İzleme:** Herhangi bir zaman içerisinde kullanılan kaynakların hareketlerini izlemektedir.

Kaynak Yönetimi Modellemesinde Kullanılan Araçlar

- Eclipse [6], Java diliyle hazırlanmış bütünleşik geliştirme ortamıdır. Birçok eklentiyle uygulama geliştirmeye verdiği desteğin yanında Model Güdümlü Yazılım Geliştirme konusunda da çeşitli eklentilere sahiptir.
- Eclipse içerisinde MOF' un tanımladığı modelleme için gerekli olan yapılar EMF (Eclipse Modelling Framework) içerisinde bulunmaktadır.

Kaynak Yönetim Metamodeli Tanımlaması

Kaynak Yönetimi Metamodeli

Somut Sözdizimi

- $\text{Yönetici} ::= (\text{Kaynak}+, \text{İşlem}+)$;
- $\text{Kaynak} ::= (\text{kaynak adı}, \text{kaynak tipi}, \text{durumu})$;
- $\text{kaynak adı} ::= \text{ad}$;
- $\text{kaynak tipi} ::= (\text{kaynak tipi adı}, \text{eşlendiği işlem tipi adı}+, \text{kaynak tipi tanımı})$;
- $\text{kaynak tipi adı} ::= \text{ad}$;
- $\text{eşlendiği işlem tipi adı} ::= \text{işlem tipi adı}$;
- $\text{İşlem} ::= \text{işlem tipi}$;
- $\text{işlem tipi} ::= \text{işlem tipi adı}, \text{öncelik}, [\text{bölünebilir iş özelliği}]$;

Kaynak Yönetimi Metamodeli

Somut Sözdizimi (devam)

- işlem tipi adı ::= ad;
- durum ::= 'UYGUN' |
'KULLANIMDA' | 'BOZUK';
- öncelik ::= RAKAM;
- ad ::= HARFLER;
- kaynak tipi tanım ::= HARFLER;
- RAKAM ::= '0' | '1' | '2';
- HARFLER ::= ('a' .. 'z' .. 'A' .. 'Z')+;

Kaynak Yönetimi Metamodeli

Statik Anlam

- Context ResourceManager ERROR “resource manager should have more than one active resource number”
activeResourceNumber > 0;
- Context Resource ERROR ”zero resource name not allowed”
name.length > 0 ;
- context Resource ERROR “every resources' state should not be null” state != null;
- context Resource ERROR “every resource must have one operation”
operation != null && operationNumber == 1;
- Context Operation ERROR ”zero operation name not allowed”
name.length > 0;

Kaynak Yönetimi Metamodeli için Uygulama Alanı Örnekleri

- Yazıcı Uygulaması
- Akıllı Kart Okuma Uygulaması

Yazıcı Uygulaması

- Hazırlanan metamodel yazıcılara iş dağıtımını yapan bir uygulamayı geliştirmek için kullanılacaktır.
- Her yazıcının gerçekleştirebildiği işlem için belirli işlem tipleri bulunmaktadır.
- Her yazıcının o anki durumları kontrol edilmektedir. İstenilen bir zamanda, yazıcıların o anki durumuna ulaşılabilmektedir.

Akıllı Kart Okuma Uygulaması

- Akıllı kart okuma cihazlarına gelecek işlem tipi iki tanedir.
 - Anında cevap verme ve beklemeli cevap verme
- Kart okuma cihazları belirli işlem sayısına ulaştıklarında devre dışı kalabilirler.

Dönüşüm

- Dönüşüm kurallarını takip ederek girdi kısmında bir veya daha fazla kaynak model alınıp, çıktı kısmında bir veya daha fazla hedef model üretilmesi sürecine model dönüşümü adı verilmiştir [7].

Dönüşüm (devam)

Dönüşüm (devam)

- Metamodel üzerinde oluşturulacak dönüşüm kuralları ile Java gerçekleştirim dilinde otomatik kaynak kodun üretilmesi hedeflenmektedir.
- Yazıcı uygulamasında yazıcılar kaynakları oluşturmaktadır.
- Akıllı kart okuma uygulaması
 - Oluşturulan sistemde akıllı kartlar, güvenlik numarası üretme işinde kullanılacaktır.
 - Model içerisinde belirtilecek işlem tipine göre gelen istek uygun okuyucu tarafından karşılanacaktır.

Dönüşüm Eşleştirme

<i>KAYNAK</i>	<u>Yazıcı</u>	<u>Kart Okuyucu</u>
<i>KAYNAK TİPİ</i>	<i>Renkli Yazıcı</i>	<i>Biriktirmeli cevap veren kart okuyucu</i>
<i>İŞLEM</i>	<i>Yüksek öncelik</i>	<i>Normal öncelik</i>
<i>İŞLEM TİPİ</i>	<i>Renkli</i>	<i>Beklemeli İş</i>
<i>DURUM</i>	<i>Kullanımda</i>	<i>Hazır</i>

Sonuç

- Yazılım geliştirme süreci, Model GÜdümlü Yazılım Geliştirme ile çözüm kümesinden problem kümesine taşınmaktadır.
- Gereksinimler belirlendikten sonra geliştiriciler bu gereksinimleri karşılayacak sistemi modellerler.
- Platformdan bağımsız olan model daha sonra platform bağımlı modele dönüştürülecektir.

Sonuç (devam)

- Çalışma, kaynak yönetimi alanına ait bir problemi modellemek üzerinde durmaktadır.
- Tanımlanan metamodel ile kaynakların yönetilmesi için gerekli elemanlar ve bu elemanların birbirleriyle olan ilişkileri bir model içerisinde toparlanmaktadır.
- Model tamamlandıktan sonra yapılması hedeflenen, modellenen probleme ait kaynak kodunun oluşturulmasıdır.

Kaynaklar

1. Selic B.; “The Pragmatics of Model-Driven Development”, IEEE (Software), Vol. 20, No. 5, (2003), s. 19-25
2. Seidewitz E.; “What Model Means”, IEEE (Software), Vol. 20, No. 5. (2003), s. 26-32
3. Douglass B. P.; “Doing Hard Time: Developing Real-Time Systems using UML, Objects, Frameworks, and Patterns Reading”, MA: Addison-Wesley, 1999
4. The UML Profile for MARTE: Modeling and Analysis of Real-Time and Embedded Systems, Haziran 6, 2010, <http://www.omgmarTE.org/>
5. Khan A.M.; Mallet F.; Andre C; Simone R.; “Marte Timing Requirement and Spirit IP-XACT”, INRIA, (2009)
6. Mastering Eclipse Modeling Framework. Eclipse CON. 2005, http://www.eclipsecon.org/2005/presentations/EclipseCon2005_Tutorial28.pdf
7. Seidewitz, E.; “What Model Means”, IEEE (Software), Vol. 20, No. 5. (2003), s. 26-32

TEŐEKKÜRLER
