DAL MODELLO CLIENT-SERVER ALLE TECNOLOGIE WEB:

NUOVE ARCHITETTURE PER FAVORIRE L’INTEROPERABILITA’ E LA GESTIONE

3 giugno 2004

Prof. Andrea Tomasi

1. breve illustrazione dei termini: “architettura di sistema”, “modello client-server”, “tecnologie web” (o architetture a tre livelli);

2. gli aspetti significativi delle nuove architetture: 

a. separazione delle funzioni di sistema da quelle di presentazione (come nel client-server) e anche separazione delle funzioni applicative da quelle di consultazione e di gestione dei dati (funzioni di database);

b. compatibilità nelle interazioni tra le funzioni applicative e di sistema (web services);

c. facilità di interoperare (non basata su file di importazione ed esportazione, ma sulla compatibilità del modello di interscambio dei dati – XML);

d. vantaggi in termini di prestazioni (suddivisione dell’esecuzione tra client, web server e database server);

e. vantaggi in termini di protezione (esistono due “barriere” tra i programmi di accesso e i dati); necessità di gestire i meccanismi hardware e software di protezione;

3. possibilità di una nuova modalità di gestione:

a. miglioramento delle attività di sviluppo e di manutenzione dei programmi (concentrati sui server) e delle funzioni di presentazione (flessibili e parametrizzabili, sui client);

b. sostituzione del modello gestionale basato sulla distribuzione e installazione di programmi su tutte le macchine periferiche, con un modello che permette di accedere ai servizi di elaborazione attraverso la rete, in modo sicuro, protetto e veloce (modalità ASP): i programmi sono concentrati sui server e il gestore del servizio si occupa della manutenzione (centralmente), mentre gli utenti dispongono solo di client e di programmi di navigazione (browser);

