Альтернативная организация системы распределенного тестирования приложений на основе Java 2 Enterprise Edition.
1. Проблемы текущего подхода
К основным проблемам прототипа системы распределенного тестирования приложений на основе системы BOINC можно отнести следующие:

1. Недостаточная гибкость серверных компонент

2. Низкий уровень документированности

3. Низкое качество реализации компонент BOINC
Недостаточная гибкость серверных компонент
1. Ориентация BOINC на связку Linux\Apache\MySQL\PHP очевидна и здесь уже ничего не поделаешь. Сборка системы для других платформ практически исключена.

2. Система BOINC использует каталоги web-сервера для предоставления рабочих модулей и сбора результатов. Для того, чтобы файлы не заменялись используется сложная система уникальных имен каталогов.
3. Закрытый и бедный протокол взаимодействия клиентов и сервера, в частности не позволяющий в полной мере определить конфигурацию клиентов.

4. Отсутствуют развитые средства администрирования и контроля прав доступа.

Низкий уровень документированности

Несмотря на то, что документация имеется, она во многом несостоятельна и некорректна.
Низкое качество реализации компонент BOINC
Использование клиентских приложений BOINC под вопросом, т.к. их реализация очень низкого качества. В частности наблюдаются значительные утечки памяти. Кроме того, клиентская программа не дает достаточной функциональности, которая требуется в нашем случае.
2. Как J2EE поможет решить проблемы
Использование сервлетов для взаимодействия с клиентскими приложениями и JSP для взаимодействия с пользователями упростит доставку рабочих модулей и обработку ответов клиентов.
Предполагается полностью отказаться от стратегии формирования URL на ресурсы, что позволит хранить данные в БД. Вместо URL предлагается использовать методы GET и POST протокола HTTP, с помощью которых передавать необходимые сведения. Здесь и стоит применить сервлеты.
Данный подход имеет множество преимуществ с точки зрения безопасности и позволит отказаться от мониторинга файлов на предмет их актуальности (это можно будет делать средствами SQL). При таком подходе мы сможем получить значительную независимость от реализации клиентских программ. Сейчас мы зависим от сторонней реализации.

Предлагается использовать информацию в виде XML для связи уровней представления и логики приложения. Использование таких технологий как XSLT при генерации разного рода отчетов позволит гибко настраивать как внешний вид, так и содержание отчетов.
Реализация на Java позволит отказаться от жесткой привязки, как к операционной системе, так и к БД. Предлагается использовать JDBC и JNDI для сведения подобных зависимостей к минимуму.
Возможно, что реализацию логики будет разумно организовать в EJB-контейнер, что повысит безопасность и масштабируемость системы.
