

Att integrera appar med molntjänster

och med andra appar, med interna verksamhetssystem samt med användarens andra datorer och enheter

Sven-Håkan Olsson

Styrelsemöte.se / Definitivus AB

Många "pilar" är det, sånt här behövs nog ibland!?

Mötesdokument

Manuell inläggning
Integrerat ärendesystem

Styrelsemöte.se

Sekreteraren förbereder möten, kvalitetskollar, skickar ut prel-dok och slutliga dok, notifierings-e-post, ser historik...

Inlagda dokument för mötet

Deltagarnas privata varianter av dokumenten

Läs-platta (eller smart-tel)

Person-dator

Dagens ämne?

Mönster

styrelsemöte.se

- Hjärnan sysslar med mönsterigenkänning ett enormt antal gånger / sekund för att vi ska kunna överleva
- ”De fyras gäng”: Design Patterns, 1994
- Att kunna känna igen sig och därmed återanvända egna/andras erfarenheter från förra gången man såg det mönstret
- Vi tolkar ordet mönster väldigt fritt här idag
- Några olika mönstertyper visas

- Avbryt gärna för diskussion
- Vissa bilder kan bli ”bredvidläsning” beroende på tidsåtgång
- Vi ser till att tillgängliggöra bilderna

APPAR OCH INTEGRATION

Vad har vi appar till?

Integration krävs!
Isolerade öar
av info: urtrist.

Affärs-
processer

Integration
ofta nyttig
här...

Sociala
nätverk

Personlig
effektivitet

Kul

Utmaningen - varför är det så svårt? Ett axplock:

- **Säkerhetsmodeller** och **multitasking** i dagens bästsäljande läsplattor/smarttelefoner är mycket olika – vilket gör att integrationer kan behöva göras på olika sätt på olika plattformar
- Om appen bör fungera även vid **dålig radiotäckning** (3G/WiFi) så blir integrationen klart annorlunda än ren online
- **Kvalitetsproblemen** tillgänglighet/uptime, svarstider, säkerhet mm
- Att hantera sammansatta **transaktioner**, så att inte data kommer bort
- **Framtidssäkring** - dagens app-modell kontra traditionell webb kontra genomslag för html5

App <--> app internt

Topologi-
mönster 1

Varje app får av säkerhetsskäl bara leka inom sin egen "**sandlåda**".

Teknikdetaljerna för integration är snåriga, och olika i iOS och Android

Några få direktmekanismer finns förberedda i **iOS**, exempel:

- Maila det här
- Öppna URL i webbläsare
- Öppna URL i YouTube
- Öppna det här i installerad PDF-läsare (UIDocumentInteractionController...)

Fler direktmekanismer finns förberedda i **Android** och styrs via s.k. manifest som användaren ska godkänna vid installation

App <--> app via omväg

Topologi-
mönster 2

För att ta sig runt sandlådan går många omvägen via extern molntjänst...
(krävs radiotäckning vid synkning mm mm)

Dropbox etc

App <--> interna system

Topologi-
mönster 3

Direkt integration kan ge mycket hög affärsnytta. Ärenden, order, kundinfo, lagersaldo...

Säkerhetsutmaningar vid dubbelriktad kommunikation till interna system. Ofta vill man gå via mellanserver i "DMZ" vilket adderar komplexitet.

Ärendesystem,
affärssystem etc

Brandvägg

App <--> molntjänst <--> interna system

Topologi-
mönster 4

Ibland är en **kombination**
app – molntjänst – internt system
lämplig. T ex Styrelsemöte.se 😊

Ärendesystem,
affärssystem etc

Brandvägg

Om det passar, **utåtriktad**
kommunikation är mycket
säkrare

Online mode

Tidsmönster
Nu

- + Ständigt online ger enkel app och färskt data
- Sämre upplevd stabilitet
- 3G-avgifter utomlands horribla

Annat system
(moln eller internt)

Offline mode

Tidsmönster
Strax

- + MEN 3G-täckningen ÄR inte 100% (ibland flyger man, åker i tunnlar, är i glesbygd, utlandet osv)
- + Offline mode ökar upplevd stabilitet
- Ofärskt data
- MEN ökar också komplexiteten avsevärt

Offline mode kräver "databas" i appen. Teknikval? SQLite, CoreData, fil, Sybase mfl...

Annat system

Synkning krävs före/efter offline.

Synkprotokoll ganska komplexa och har ibland varit buggiga. Egenutveckla vs köpa?

I enkla fall synkas hela filer, i andra fall enstaka dataposter.

Separat Online-mode också?

Tidsmönster
Strax + Nu ?

Borttappat data

Multitasking

Olika! Kan påverka integrationsdesignen. Ex:

iOS

- I stort sett insomnar en app helt när den inte syns
- Sju speciella undantag:
 - Background audio - application continues to run in the background as long as it is playing audio or video content
 - Voice over IP - application is suspended when a phone call is not in progress
 - Background location - application is notified of location changes
 - **Push** notifications (APNS, from 3:rd party servers)
 - Local notifications - application schedules local notifications to be delivered at a predetermined time
 - Task completion - application asks the system for extra time to complete a given task
 - Fast app switching - application does not execute any code and may be removed from memory at any time

Android

- I stort sett insomnar en app när den inte syns
- Men en app kan ha en "service"
 - En service får exekvera vidare i bakgrunden
 - Måste vara försiktig så inte bakgrundsjobbet förbrukar mycket radioeffekt, då försämras batteritiden
 - Kan **polla** en server (medan iOS behöver push från server)
 - Push kan i sig kan vara bra, Android har fått C2DN

Initiativ-
mönster Push

Initiativ-
mönster Pull

DATAKVALITET VID INTEGRATION

”tekniska transaktioner”

- Atomicity, Consistency, Independency, Durability
- Kallas även atomära transaktioner, before-image-journaling eller **allt-eller-ingen-uppdatering**.
- Ibland behövs two-phase-commit (2PC), 3 eller fler parter
- Uppdateringar garanteras att inte kunna bli ”halva”
- Självklart för relationsdatabasuppdateringar **men inte** för systemintegration/SOA
- Utan ACID risk att t ex en försäljning registreras i handelssystemet men tappas bort i ekonomisystemet

Egentligen borde man väl alltid sträva mot ACID, men...

Kvalitets-
mönster ACID

...men ACID för integration kan ge problem

- **Inkompatibla teknikmiljöer** (trots XA-initiativet t ex)
- En del system-integrationsprodukter **stöder inte** alls ACID
- Ger hårda **sw-beroenden** (versionsbyten, leverantörsinlåsning etc)

- Risk får **dålig "uptime"**
- Kan bli riktigt **långsamt** (faktor 10 för 2PC kan vara realistiskt)
- **Dålig skalbarhet** för 2PC pga långa databasinterna lås vilket ger deadlock-timeout

- **Alltför "hård koppling"**

Lösning 1:

ACID under ytan!

- Modellera tjänsterna så att inte flera skulle behövt anropas inom en uppdaterande ACID-transaktion (om nu detta är möjligt)
- Ha gärna ACID under ytan, **inom** tjänsten
- Ex 1: Modellera Kontoöverföring (**inte** Kontotrans och varsitt anrop med plus- och minusbelopp)
- Ex 2: Modellera fakturahuvud och fakturarader tillsammans i ett anrop
- Alltså motiv för TVÅ saker:
 - Grov granularitet på tjänstegränssnitt (dvs större-men-färre anrop)...
 - Grov granularitet på tjänsterna (dvs stora "SOA-domäner")
 - Men återanvändning etc är istället lättare med liten granularitet så denna fråga måste balanseras och optimeras!

Lösning 1a:

ACID under ytan + async

- Liknar Lösning 1, fast för att slippa så hård koppling mellan två lagringar görs den andra lagringen via äkta leveransskyddad asynkron kö
- Kallas ibland deferred processing – senarelagd bearbetning
- B måste ta ansvar även för C
- Bara ok ifall färskhetskraven är lägre i C
- Tyvärr behövs vanligen även felflöde tillbaka från C (logiska och tekniska fel)

Tidsmönster
Strax + Nu

Olika ACID-exempel för integration

(i detta exempel: "avisering" till annat system)

Enkel

2PC-variant,
synkont

Asynk med äkta
leveransskydd

Om ACID finns så borde väl BASE finnas – bas/syra 😊

- BASE
 - Basically Available - Soft-state - Eventual consistency
 - Teoribygge kring principen att uppdatering kan tillåtas få ske strax istället för nu
 - Föregående bild 1a:s “deferred processing” är ett exempel på BASE-principen
 - Extra populärt i REST-världen och när man behöver massiv skalbarhet och hög tillgänglighet
 - Se exempelvis <http://queue.acm.org/detail.cfm?id=1394128>

Tidsmönster
Strax

Kvalitets-
mönster BASE

Lösning 1b: BASE i Composite Service

- En mer generaliserad variant av 1a, där B och C ligger "på samma nivå"
- Bara ok ifall färskhetskraven är lägre i både B och C.
- BASE – deferred update
- Obs, ifall A också har en databas så måste man lösa även den ACID/BASE-frågan
- Alternativ till säker kö kan vara avancerad **omsändnings-hantering** + dublett kontroll (idempotency)... många REST-förespråkare gillar detta

Lösning 1c: Vid read-only, sammansätt utan ACID-behov

Se upp med sammansatta tjänster (composite services), det ser ju så förledande snyggt ut i Powerpoint fast kan ge problem.

Men read-only är OK!

Lösning 1d: "Fuska", sammansätt med ACID i en teknik

Funkar **endast** bra ifall samma programmeringsmiljö i A, X, och Y!

Överväg noga – kan ge alltför **hård koppling** ☹️

Samma db eller 2PC ☹️

Lösning 2: Avstämningar!

- Valfungerande 60-talslösning
- Skapa buntsummor, dagssummor e dyl i bägge ändrar, skicka dessa en annan kommunikationsväg
- Manuell koll eller automatiskt larm
- Korrigera manuellt eller automatiskt
- Manuell korrigering kan mycket väl vara optimalt!
- **Logga! Behövs för att kunna göra detektivarbete.**

Lösning 3: Visa upp uppdateringsfelen i användargränsnittet

- Ifall det är ett användargränssnitt ovanpå tjänsteanropen går det ibland att låta felsituationen och efterföljande åtgärdsbeslut direkt överlämnas till användaren
- Kräver god felupptäckt
- Kräver användarvänlig dialogdesign
- Kräver tillräckligt kunniga användare
- Funkar inte bra server-till-server
- **Logga! Behövs för att kunna göra detektivarbete.**

Lösning 4: Optimerad sekvens + felupptäckt!

- Optimerad variant av "sista utvägen":
 1. Anropa uppdaterande tjänst först som har sämst sannolikhet att fungera, B i figuren
 2. Ifall det skulle bli fel i B, ha begränsad retry-loop i A eller låt användaren göra retry. Gör ej C-anrop.
 3. Tjänst B måste klara dubletteliminering (s k idempotency)!
 4. Anropa sedan C och hoppas att den inte kraschar (dock låg sannolikhet)
 5. Ifall det ändå blir fel, larma till lång verksamhetstransaktion för kompensering etc.

”Kontrollerad inkonsistens”

- Tillåt ”kontrollerad inkonsistens”
 - Modellera så att relaterade objekt kan få vara inkonsistenta innan de verkligen behövs
 - T.ex. tillåt fakturarader utan fakturahuvud temporärt (ifall separat fakturahuvudskrivning skulle misslyckas)
 - Kräver felupptäckt och rättningsåtgärd innan fakturan kan sändas ut
 - Dyr och komplex undantagshantering
 - Inte ovanlig i praktiska fall, t ex bokföring: Avstämningar före bokslut

Lösning 6: Långa verksamhetstransaktioner!

- Klar trend att **koppla lösare** vid systemintegration
- Måste därvid tänka att en "transaktion" kan pågå i timmar, dagar eller veckor innan den är definitiv
- Eng. Long Running Transaction (ordet transaktion här är alltså inte ett tekniskt begrepp som i SQL)
- Flera av de tidigare lösningarna **är** i själva verket varianter av långa verksamhets-transaktioner
- Behövs "**compensation schemes**", dvs backnings-funktioner insystemerade i applikationerna (radera inte – betona spårbarhet jmf kreditfaktura)!
- Dessa initieras manuellt eller automatiskt
- Håll ev ordning på dem med tekniskt workflow / orchestration
- OBS att modellering, programmering och testning av långa verksamhetstransaktioner är **mycket tidskrävande och dyrt!** Se alltså dessa som en sista utväg!

- Tillgänglighet/uptime
 - Onlinelösningar alltid känsliga, särskilt för dålig 3G-täckning, men även för serverstopp.
 - Varje mellanserver adderar risk för dålig tillgänglighet
 - Synkrona anrop till många parallella tjänster ger dålig uptime
- Prestanda/svarstider
 - 3G-nätet har långa fördröjningstider, även ifall bandbredden är hög – stort problem vid ”pratig kommunikation”
 - Både bandbredd och latens blir sämre vid dålig radiosignal
 - Synkning av stora filer en vanlig prestandabov
- Säkerhet
 - Stort område; virussydd, kommunikationskryptering, lagringskryptering, villkor för molntjänster, inloggning, ”remote wipe” mm mm...

Summering

- **Naiv användning av integrering leder till bort-tappade uppdateringar, ofärskhet – sämre infokvalitet!**
- Ibland tas inte detta på allvar alls. Ibland spelar det ingen roll.
- Om möjligt, bäst är 1: ACID under ytan
- Därefter 1a/1b: BASE (men drar mer anropskod + idempotency-kod)
- De andra lösningarna kan vara nyttiga men de **knuffar över undantagshantering** till verksamhets-processerna och därmed till användarna!
- Asynk är mer stabilt men leder till **mindre färskt data**
- **All asynkron felhantering är mycket dyrare** att utveckla/testa och riskerar ha fler kvarvarande buggar
- Alla långa verksamhets-transaktioner är **dyra** att utveckla/testa, håll nere antalet!

Balansera/optimera!

- **Naiv användning av integrering leder till bort-tappade uppdateringar, ofärskhet – sämre infokvalitet!**
- Ibland tas inte detta på allvar alls. Ibland spelar det ingen roll.

- Om möjligt, bäst är 1: ACID under ytan
- Därefter 1a/1b: BASE (men drar mer anropskod + idempotency-kod)

- De andra lösningarna kan vara nyttiga men de **knuffar över undantagshantering** till verksamhetsprocesserna och därmed till användarna!

- Asynk är mer stabilt men leder till **mindre färskt data**

- **All asynkron felhantering är mycket dyrare** att utveckla/testa och riskerar ha fler kvarvarande buggar

- Alla långa verksamhets-transaktioner är **dyra** att utveckla/testa, håll nere antalet!

MOLNETS EGENSKAPER VID INTEGRATION

- Molnen är ingen ny STOR PRINCIP, det är fortfarande outsourcing, däremot är det några detaljer som skiljer sig jämfört med tidigare – och dessa detaljer får STOR INVERKAN:
 - Dramatiskt mycket flexiblare kapacitetstillgång
 - Flexibel prissättning och mycket lägre priströskel (i vissa fall 0 kr)
 - Förlitande på att Internet duger för kommunikation mellan kund och outsourcingpartner – och Internet är billig kommunikation

- Molnförvirringen i datapressen och på Nätet är rätt stor!
- Det har gjorts kategoriseringar av många slag. Jag föreslår här en kategorisering baserad på:
Vilken sorts it-resurs eller modul är det du som kund egentligen placerar i molnet?
- Resonemanget utvecklas mer i www.definitivus.se
 - > inlägg trendspaning
 - > Vad är vad uppe bland molnen

GUI-klient

--- Internet ---

Teknik-ex:
Amazon EC2
Rackspace CSe

Teknik-ex:
Citrix
VMware

Teknik-ex:
Amazon AWS
Rackspace CFi
(Samt delvis typ 4.)
SQL-tjänster

Teknik-ex:
Google GAE
MS Azure

Teknik-ex:
Salesforce
Google Apps
Exchange
Office365
Sharepoint

Branschförkortningar

- IaaS
 - Infrastructure as a Service
 - Men vaddå infrastruktur, det är ju hela VM?
- PaaS
 - Platform as a Service
 - Men vaddå plattform, det är ju hela appserverar?
- SaaS
 - Software as a Service
 - Samma som ASP, Application Service Provider
 - Kombination av att hyra applikationslicens och driftning av densamma
- iPaaS
 - Integration Platform as a Service
 - Ny förkortning; integrationstjänster i molnet

Molnmönster
IaaS

Molnmönster
PaaS

Molnmönster
SaaS

Molnmönster
iPaaS

Diverse externa system...

Diverse appar...

Diverse interna system...

Stort integrationsbehov

Hur fixa brandvägg, DMZ, proxys?

Skydda kommunikationen

https, VPN-tunnel, meddelande-innehållskrypto...

Internnät

Internet

- I flera fall är API:erna inom molntjänsterna proprietära och kan heller ofta inte exekvera utanför molnet. I andra fall kanske API:erna är öppna, men inte relevanta om du skulle ta hem driften till en egen server.
- Särskilt viktigt för PaaS då du ju troligen skriver egen programkod som ska exekvera i molnleverantörens "appserver". Eller har egen programkod utanför molnet som ska ropa på lagring inne i en PaaS-tjänst.
- KAPSLA IN! Gör klasser som innesluter de proprietära API:erna så att du kan byta lättare om du tröttnat på en molnleverantör.
- Ex:
 - Storage i Amazon, Google och MS Azure har olika API:er, men ändå *relativt* liknande. Om du inte behöver utnyttja väldigt speciella finesser kan du skriva klasser som kan klara av alla tre alternativen.
 - Azure-queue kanske kan kapslas in så du kan byta till MSMQ om du skall flytta hem driften. Liknande med Azure Service Bus.

Exempel: Moln och integration

Tänkbar **inkapsling** av proprietära API:er, för minskad inläsning

- Var står egentligen servern i molnet, det har jag kanske ingen aning om?
- Australien, Taiwan, USA eller Finland...?
- Ljushastigheten ställer till problem. Används satelliter för kommunikationskedjan försvinner hela 0,5 s i ljushastighetslatens för fråga/svar. Även problem utan satellit ifall det är på andra sidan jordklotet.
- Även alla vackra skikt av ESB:er, nav, SQL, fasader, inkapslingar ger klart mätbar latens, ihopadderat.

- **Alltså: Kan inte ha "pratiga" applikationsprotokoll som vi kan på ett vanligt LAN i en serverhall! "Coarse granular SOA"...**

- Vad får jag ha i en app?
 - Apple tillåter inte appar som direkt konkurrerar med deras affärsmodeller
- Godkännande av app?
 - Apples godkännandeprocess är ganska noggrann och tar tid
 - Apple har fördelen låg virusrisk
 - Android tillåter app-nerladdning från många konkurrerande håll.
 - Androids egen Market har numera viss virus-scan.
- Distribution
 - Krångligt för leverantör att distribuera iOS-app till företagskund (måste ofta gå via “Gift this app”, “Gift-card” eller kontokort)
- Äganderätt till data
 - Kommer Googles nya “spion-leveransvillkor” att påverka även app-sidan för Android?

- Får servern stå i vilket land som helst? Amerikanska regler? Patriot Act står över allt? Kan man bli stämd på en halvmiljard i USA? Sämre lagstiftning för personlig integritet, PUL etc? Vad händer med datat vid ett nytt 11 sept (förhoppningsvis ej)? Vad händer vid beslag av typen Pirate Bay där andra, oskyldiga outsourcingkunder fick servrar konfiskerade i veckor? Svensk förvaltningslag/EU-rätt? Offentlighetsprincip? FRA?
- Risk för industrispionage? I samverkan med mindre nogräknad statlig "övervakning" i det landet?
- Förtroende för moln-leverantören?
- Extra backup hemma?
- Måste göras klart vilka klockslag som gäller (UTC/GMT...)
- Kunden måste själv hålla statistik på användning för att kunna attestera moln-fakturorna (GB, antal tick, antal användare, hur många beordrade GHz när etc). **Kan ofta lösas i integrationsgränssnitten!**

Appframtid?

- Slår Windows igenom på plattor/smarttelefoner?
Andra OS?
- Slår html5 ut dagens “feta” appar?
- Får vanlig webb en revival?
- Kommer det fram bekvämare programmeringsmiljöer för apputveckling?
- Bli det lättare att skriva samma app för både Android och iOS (och Windows)?
- ...

- Synnerligen viktigt att överväga både helhet och detaljer inom app-integration.
- Mönstren, avvägningarna, fördelar/nackdelar osv i samband med integration är känd kunskap.
- Hämta erfarenheter från områdena SOA (Service Oriented Architecture), EAI (Enterprise Application Integration), ESB (Enterprise Service Bus), REST, ACID/BASE mm mm!
- Gå på utbildning hos Dataföreningen Kompetens 😊

*Tack för mej!
Välkommen med frågor/kommentarer...*

Sven-Håkan Olsson

www.styrelsemote.se

www.definitivus.se

www.trendspaning.se > spanare > veckans teknikspaning

sven-hakan.olsson@styrelsemote.se

0708-840134