

155 PATTERNS

Wilmer Krisp

278 SOFTWARE ARCHITECTURE
DESIGN MODELS

COMPLETE CATALOG OF ALL CLASSICAL
PATTERNS IN THE ARCHIMATE LANGUAGE

01

Design Patterns

Elements of Reusable Object-Oriented Software

GANG OF FOUR

02

Enterprise patterns

Catalog of Patterns of Enterprise Application Architecture

MARTIN FOWLER

03

Analysis Patterns

Reusable Object Models

MARTIN FOWLER

04

Domain Driven Design

Tackling Complexity in the Heart of Software.

ERIC EVANS

USED NOTATION

ARCHIMATE METAMODEL

The Open Group

DESIGN PATTERNS	11
CREATIONAL PATTERNS	12
ABSTRACT FACTORY	13
BUILDER	15
FACTORY METHOD	17
PROTOTYPE	19
SINGLETON	21
STRUCTURAL PATTERNS	23
ADAPTER OF CLASS	24
ADAPTER OF OBJECT	26
BRIDGE	29
COMPOSITE	31
DECORATOR	33
FAÇADE	35
FLYWEIGHT	37
FLYWEIGHT + COMPOSITE	39
PROXY	40
BEHAVIORAL PATTERNS	42
CHAIN OF RESPONSIBILITY	43
COMMAND	45
INTERPRETER	47
ITERATOR	49
MEDIATOR	51
MEMENTO	53
OBSERVER	55
STATE	57
STRATEGY	59
TEMPLATE METHOD	61
VISITOR	63
ENTERPRISE PATTERNS	65
BUSINESS LOGIC	66
DOMAIN MODEL	67
SERVICE LAYER.	68
TRANSACTION SCRIPT	69
TABLE MODULE	70
DATA SOURCES	71
ACTIVE RECORD	72
DATA MAPPER	73
ROW DATA GATEWAY	74
TABLE DATA GATEWAY	75
MODELING BEHAVIOR	76

IDENTITY MAP	77
LAZY LOAD	78
UNIT OF WORK.	79
MODELING STRUCTURE HIERARCHY	80
CLASS TABLE INHERITANCE	81
CONCRETE TABLE INHERITANCE	82
INHERITANCE MAPPERS	83
SINGLE TABLE INHERITANCE	84
MODELING STRUCTURE RELATIONS	85
ASSOCIATION TABLE MAPPING	86
DEPENDENT MAPPING	87
EMBEDDED VALUE	88
FOREIGN KEY MAPPING	89
IDENTITY FIELD	90
SERIALIZED LOB	91
METADATA	92
METADATA MAPPING	93
QUERY OBJECT	94
REPOSITORY	95
WEB REPRESENTATION CONTROLLER	96
MODEL VIEW CONTROLLER	97
APPLICATION CONTROLLER	98
FRONT CONTROLLER	99
PAGE CONTROLLER	100
WEB REPRESENTATION VIEW	101
TEMPLATE VIEW	102
TRANSFORM VIEW	103
TWO STEP VIEW	104
DISTRIBUTED PROCESSING	105
DATA TRANSFER OBJECT	106
REMOTE FAÇADE	107
PARALLEL PROCESSING	108
COARSE-GRAINED LOCK	109
IMPLICIT LOCK	110
OPTIMISTIC OFFLINE LOCK	111
PESSIMISTIC OFFLINE LOCK	112
SESSION STATE	113
CLIENT SESSION STATE	114
DATABASE SESSION STATE	115
SERVER SESSION STATE	116
COMMON PATTERNS	117
GATEWAY	118
LAYER SUPERTYPE	119

MAPPER	120
MONEY	121
PLUGIN	122
RECORD SET	123
REGISTRY	124
SEPARATED INTERFACE	125
SERVICE STUB	126
SPECIAL CASE	127
VALUE OBJECT	128
ANALYSIS PATTERNS	129
ACCOUNTABILITY	131
PARTY	132
ACCOUNTABILITY	133
ORGANIZATION HIERARCHIES	135
ORGANIZATION STRUCTURE	136
ACCOUNTABILITY KNOWLEDGE LEVEL	137
PARTY TYPE GENERALIZATIONS	138
HIERARCHIC ACCOUNTABILITY	139
OPERATING SCOPES	140
POST	141
OBSERVATIONS AND MEASUREMENTS	142
QUANTITY	143
CONVERSION RATIO	144
OBSERVATIONS AND MEASUREMENTS	145
COMPOUND UNITS	146
MEASUREMENT	147
OBSERVATION	148
SUBTYPING OBSERVATION CONCEPTS	149
PROTOCOL	150
DUAL TIME RECORD	151
REJECTED OBSERVATION	152
ACTIVE OBSERVATION, HYPOTHESIS, AND PROJECTION	153
ASSOCIATED OBSERVATION	154
PROCESS OF OBSERVATION	155
OBSERVATIONS FOR CORPORATE FINANCE	156
ENTERPRISE SEGMENT	157
MEASUREMENT PROTOCOL	158
RANGE	159
OBSERVATIONS FOR CORPORATE FINANCE	160
PHENOMENON WITH RANGE	163
REFERRING TO OBJECTS	164
NAME	165
IDENTIFICATION SCHEME	166

OBJECT MERGE	167
OBJECT EQUIVALENCE	168
REFERRING TO OBJECTS	169
INVENTORY AND ACCOUNTING	170
ACCOUNT	171
TRANSACTIONS	172
SUMMARY ACCOUNT	173
MEMO ACCOUNT	174
POSTING RULES	175
INVENTORY AND ACCOUNTING	176
INDIVIDUAL INSTANCE METHOD	177
POSTING RULE EXECUTION	178
POSTING RULES FOR MANY ACCOUNTS	179
CHOOSING ENTRIES	180
ACCOUNTING PRACTICE	181
SOURCES OF AN ENTRY	182
BALANCE SHEET AND INCOME STATEMENT	183
CORRESPONDING ACCOUNT	184
SPECIALIZED ACCOUNT MODEL (BILLING EXAMPLE)	185
SPECIALIZED ACCOUNT MODEL (INVENTORY EXAMPLE)	186
BOOKING ENTRIES TO MULTIPLE ACCOUNTS	187
PLANNING	188
PROPOSED AND IMPLEMENTED ACTION	189
COMPLETED AND ABANDONED ACTIONS	190
SUSPENSION	191
PLAN	192
PROTOCOL	193
RESOURCE ALLOCATION	194
PLANNING	195
PLANNING (NO OUTCOME)	196
OUTCOME AND START FUNCTIONS	197
TRADING	198
CONTRACT	199
PORTFOLIO	200
QUOTE	201
SCENARIO	202
TRADING	203
DERIVATIVE CONTRACTS	204
FORWARD CONTRACTS	205
OPTIONS	206
PRODUCT	207
SUBTYPE STATE MACHINES	208
PARALLEL APPLICATION AND DOMAIN HIERARCHIES	209

DERIVATIVE CONTRACTS	210
TRADING PACKAGES	211
MULTIPLE ACCESS LEVELS TO A PACKAGE	212
MUTUAL VISIBILITY	213
TRADING PACKAGES	214
LAYERED ARCHITECTURE FOR INFORMATION SYSTEMS	215
TWO-TIER ARCHITECTURE	216
THREE-TIER ARCHITECTURE	217
PRESENTATION AND APPLICATION LOGIC	218
DATABASE INTERACTION	219
TYPE MODEL DESIGN	220
IMPLEMENTING ASSOCIATIONS	221
IMPLEMENTING GENERALIZATION	222
OBJECT CREATION	223
OBJECT DESTRUCTION	224
ENTRY POINT.	225
IMPLEMENTING CONSTRAINTS	226
DOMAIN DRIVEN DESIGN	227
MODEL AND STRUCTURAL ELEMENTS	228
MODEL-DRIVEN DESIGN	229
LAYERED ARCHITECTURE (ASYMMETRIC)	231
HEXAGONAL ARCHITECTURE (SYMMETRIC)	232
COMPOSITE UI	233
ENTITIES	234
VALUE-OBJECTS	236
DOMAIN SERVICES	238
MODULES	242
AGGREGATES	243
AGGREGATE ROOT	245
BEHAVIOR-FOCUSED AGGREGATE ROOT	246
MODIFY AND COMMIT ONLY ONE AGGREGATE INSTANCE IN ONE TRANSACTION	247
PROTECT BUSINESS INVARIANTS INSIDE AGGREGATE BOUNDARIES	248
REFERENCE OTHER AGGREGATES BY IDENTITY ONLY	249
FACTORIES	250
REPOSITORIES	252
SUPPLE DESIGN	255
UBIQUITOUS LANGUAGE	256
INTENTION-REVEALING INTERFACES	257
SIDE-EFFECT FREE FUNCTIONS	258
ASSERTIONS	259
CONCEPTUAL CONTOURS	260
STANDALONE CLASSES	261
CLOSURE OF OPERATIONS	262

MODEL INTEGRITY AND CONTEXT	263
BOUNDED CONTEXT	264
CONTINUOUS INTEGRATION	265
STRATEGIC CONTEXT MAP	266
CONTEXTUAL MAP	267
SHARED KERNEL	268
CUSTOMER-SUPPLIER TEAMS	269
CONFORMIST	270
ANTICORRUPTION LAYER	271
SEPARATE WAYS	272
OPEN HOST SERVICE	273
PUBLISHED LANGUAGE	274
DISTILLATION	275
CORE DOMAIN	276
GENERIC SUBDOMAINS	277
DOMAIN VISION STATEMENT	278
HIGHLIGHTED CORE	279
COHESIVE MECHANISMS	280
SEGREGATED CORE	281
ABSTRACT CORE	282
LARGE-SCALE STRUCTURE	283
EVOLVING ORDER	284
SYSTEM METAPHOR	285
RESPONSIBILITY LAYERS	286
KNOWLEDGE LEVEL	289
PLUGGABLE COMPONENT FRAMEWORK	290
ADDITIONAL PATTERNS	291
TYPES OF CONSISTENCY	292
EVENT SOURCING	293
EVENT PROCESSOR	294
EVENT DISPATCHER	295
INTERNAL DOMAIN EVENTS	296
EXTERNAL DOMAIN EVENTS, TRANSFER BETWEEN CONTEXTS	297
STATIC DOMAIN EVENTS CLASS	298
ONE SUBDOMAIN PER BOUNDED CONTEXT	299
THE APPLICATION LAYER COORDINATES THE WORK BETWEEN CONTEXTS	300
THE SAME PHYSICAL ENTITY IN DIFFERENT CONTEXTS	301
INTEGRATION OF BOUDED CONTEXTS THROUGH DATABASE	302
INTEGRATION OF BOUDED CONTEXTS THROUGH FLAT FILES	303
INTEGRATION OF BOUDED CONTEXTS THROUGH ENTERPRISE SERVICE BUS	304
INTEGRATION OF BOUDED CONTEXTS THROUGH MESSAGE QUEUE	305
DEPENDENCY INJECTION	306
DEPENDENCY INVERSION	307

INVERSION OF CONTROL	308
SERVICE LOCATOR	309

01

Design Patterns

Elements of Reusable Object-Oriented Software

GANG OF FOUR

CREATIONAL PATTERNS

DESIGN PATTERNS

GoF

ABSTRACT FACTORY

BUILDER

FACTORY METHOD

PROTOTYPE

SINGLETON

programm

class singleton

 class singleton

 singleton instance

 get instance (method of the class)

```
static method  
{  
 return static singleton instance  
}
```


STRUCTURAL PATTERNS

DESIGN PATTERNS

GoF

ADAPTER OF CLASS

ADAPTER OF OBJECT

BRIDGE

COMPOSITE

DECORATOR

FACADE

FLYWEIGHT

FLYWEIGHT + COMPOSITE

PROXY

BEHAVIORAL PATTERNS

DESIGN PATTERNS

GoF

CHAIN OF RESPONSIBILITY

COMMAND

INTERPRETER

ITERATOR

MEDIATOR

MEMENTO

OBSERVER

STATE

STRATEGY

TEMPLATE METHOD

VISITOR

02

Enterprise Patterns

Catalog of Patterns of Enterprise
Application Architecture

MARTIN FOWLER

BUSINESS LOGIC

ENTERPRISE PATTERNS

Martin Fowler

DOMAIN MODEL

SERVICE LAYER.

TRANSACTION SCRIPT

TABLE MODULE

DATA SOURCES

ENTERPRISE PATTERNS

Martin Fowler

ACTIVE RECORD

DATA MAPPER

ROW DATA GATEWAY

TABLE DATA GATEWAY

MODELING BEHAVIOR

ENTERPRISE PATTERNS

Martin Fowler

IDENTITY MAP

LAZY LOAD

UNIT OF WORK.

MODELING STRUCTURE HIERARCHY

ENTERPRISE PATTERNS

Martin Fowler

CLASS TABLE INHERITANCE

CONCRETE TABLE INHERITANCE

INHERITANCE MAPPERS

SINGLE TABLE INHERITANCE

MODELING STRUCTURE RELATIONS

ENTERPRISE PATTERNS

Martin Fowler

ASSOCIATION TABLE MAPPING

DEPENDENT MAPPING

EMBEDDED VALUE

FOREIGN KEY MAPPING

IDENTITY FIELD

SERIALIZED LOB

METADATA

ENTERPRISE PATTERNS

Martin Fowler

METADATA MAPPING

QUERY OBJECT

REPOSITORY

WEB REPRESENTATION CONTROLLER

ENTERPRISE PATTERNS

Martin Fowler

MODEL VIEW CONTROLLER

APPLICATION CONTROLLER

FRONT CONTROLLER

PAGE CONTROLLER

WEB REPRESENTATION VIEW

ENTERPRISE PATTERNS

Martin Fowler

TEMPLATE VIEW

TRANSFORM VIEW

TWO STEP VIEW

DISTRIBUTED PROCESSING

ENTERPRISE PATTERNS

Martin Fowler

DATA TRANSFER OBJECT

REMOTE FAÇADE

PARALLEL PROCESSING

ENTERPRISE PATTERNS

Martin Fowler

COARSE-GRAINED LOCK

IMPLICIT LOCK

OPTIMISTIC OFFLINE LOCK

PESSIMISTIC OFFLINE LOCK

SESSION STATE

ENTERPRISE PATTERNS

Martin Fowler

CLIENT SESSION STATE

DATABASE SESSION STATE

SERVER SESSION STATE

COMMON PATTERNS

ENTERPRISE PATTERNS

Martin Fowler

GATEWAY

- a wrapper of classes that simplifies access it from the CLIENT 1
- not too simplifying to all possible clients (as in the facade pattern)
- And not adapting one class to another (as in the adapter) because both sides are developed at the same time

LAYER SUPERTYPE

MAPPER

MONEY

PLUGIN

RECORD SET

REGISTRY

SEPARATED INTERFACE

SERVICE STUB

SPECIAL CASE

VALUE OBJECT

class concept and link transmission concept

array of objects

value object concept and by value transfer concept

array of value objects

03

Analysis Patterns

Reusable Object Models

MARTIN FOWLER

USED NOTATION

ACCOUNTABILITY

ANALYSIS PATTERNS

Martin Fowler

PARTY

ACCOUNTABILITY

ORGANIZATION HIERARCHIES

ORGANIZATION STRUCTURE

ACCOUNTABILITY KNOWLEDGE LEVEL

PARTY TYPE GENERALIZATIONS

HIERARCHIC ACCOUNTABILITY

OPERATING SCOPES

POST

OBSERVATIONS AND MEASUREMENTS

ANALYSIS PATTERNS

Martin Fowler

QUANTITY

CONVERSION RATIO

unit

conversion ratio

OBSERVATIONS AND MEASUREMENTS

COMPOUND UNITS

MEASUREMENT

OBSERVATION

SUBTYPING OBSERVATION CONCEPTS

PROTOCOL

DUAL TIME RECORD

REJECTED OBSERVATION

observation

ACTIVE OBSERVATION, HYPOTHESIS, AND PROJECTION

ASSOCIATED OBSERVATION

PROCESS OF OBSERVATION

OBSERVATIONS FOR CORPORATE FINANCE

ANALYSIS PATTERNS

Martin Fowler

ENTERPRISE SEGMENT

MEASUREMENT PROTOCOL

RANGE

OBSERVATIONS FOR CORPORATE FINANCE

PHENOMENON WITH RANGE

REFERRING TO OBJECTS

ANALYSIS PATTERNS

Martin Fowler

NAME

IDENTIFICATION SCHEME

OBJECT MERGE

OBJECT EQUIVALENCE

REFERRING TO OBJECTS

INVENTORY AND ACCOUNTING

ANALYSIS PATTERNS

Martin Fowler

ACCOUNT

TRANSACTIONS

SUMMARY ACCOUNT

MEMO ACCOUNT

POSTING RULES

INVENTORY AND ACCOUNTING

INDIVIDUAL INSTANCE METHOD

POSTING RULE EXECUTION

POSTING RULES FOR MANY ACCOUNTS

CHOOSING ENTRIES

selection of entries for the application of the posing rules:
variant 2
using account filter for select the entries

selection of entries for the application of the posing rules:
variant 1
The account returns all the entries, and the client selects the entries it needs.

ACCOUNTING PRACTICE

SOURCES OF AN ENTRY

BALANCE SHEET AND INCOME STATEMENT

CORRESPONDING ACCOUNT

SPECIALIZED ACCOUNT MODEL (BILLING EXAMPLE)

SPECIALIZED ACCOUNT MODEL (INVENTORY EXAMPLE)

BOOKING ENTRIES TO MULTIPLE ACCOUNTS

PLANNING

ANALYSIS PATTERNS

Martin Fowler

PROPOSED AND IMPLEMENTED ACTION

COMPLETED AND ABANDONED ACTIONS

SUSPENSION

PLAN

PROTOCOL

RESOURCE ALLOCATION

PLANNING

PLANNING (NO OUTCOME)

OUTCOME AND START FUNCTIONS

TRADING

ANALYSIS PATTERNS

Martin Fowler

CONTRACT

PORTFOLIO

QUOTE

SCENARIO

TRADING

DERIVATIVE CONTRACTS

ANALYSIS PATTERNS

Martin Fowler

FORWARD CONTRACTS

- forward contracts
- Delivery usually occurs in a couple of months

OPTIONS

- An option gives the buyer the right to buy dollars at a prearranged exchange rate if the holder wishes

PRODUCT

- combination options can be seen as a composite of other options.

SUBTYPE STATE MACHINES

PARALLEL APPLICATION AND DOMAIN HIERARCHIES

example, a report containing a list of contracts

DERIVATIVE CONTRACTS

TRADING PACKAGES

ANALYSIS PATTERNS

Martin Fowler

MULTIPLE ACCESS LEVELS TO A PACKAGE

MUTUAL VISIBILITY

TRADING PACKAGES

LAYERED ARCHITECTURE

ANALYSIS PATTERNS

Martin Fowler

TWO-TIER ARCHITECTURE

two-tier architecture

THREE-TIER ARCHITECTURE

PRESENTATION AND APPLICATION LOGIC

DATABASE INTERACTION

TYPE MODEL DESIGN

ANALYSIS PATTERNS

Martin Fowler

IMPLEMENTING ASSOCIATIONS

IMPLEMENTING GENERALIZATION

- example of implementation of multiple inheritance
- for example, the composition is applicable instead of inheritance

OBJECT CREATION

OBJECT DESTRUCTION

for example, delete object B
- all constraints are met
- no dangling references

object instance A

ENTRY POINT.

IMPLEMENTING CONSTRAINTS

04

Domain Driven Design

Tackling Complexity in the Heart
of Software.

ERIC EVANS

MODEL AND STRUCTURAL ELEMENTS

DOMAIN DRIVEN DESIGN

Eric Evans

MODEL-DRIVEN DESIGN

layers - TOGAF's architecture domains

The creation of the model takes place simultaneously with the software implementation

LAYERED ARCHITECTURE (ASYMMETRIC)

layered architecture
Only domain layer is required

HEXAGONAL ARCHITECTURE (SYMMETRIC)

COMPOSITE UI

ENTITIES

VALUE-OBJECTS

See example: Fowler's Money

DOMAIN SERVICES

Domain model (information systems: application layer)

Example of communicating services with aggregates via direct service call

Services support each other

Example of communicating services with aggregates through events

MODULES

AGGREGATES

In the course of modeling, think about different ways of splitting the model into aggregates

Example of a partitioning of entities into aggregates

Example of a partitioning of entities into aggregates

AGGREGATE ROOT

BEHAVIOR-FOCUSED AGGREGATE ROOT

MODIFY AND COMMIT ONLY ONE AGGREGATE INSTANCE IN ONE TRANSACTION

PROTECT BUSINESS INVARIANTS INSIDE AGGREGATE BOUNDARIES

REFERENCE OTHER AGGREGATES BY IDENTITY ONLY

FACTORIES

application service layer

Use factory to create aggregates, complex entities and value objects.
Use factory to re-create domain objects from persistent storage.
The factory creates an aggregate entirely, with the satisfaction of all invariants
GoF pattern: factory

domain layer

Must satisfy the invariants 2 after creation

aggregate 2

The root of the aggregate itself creates all internal objects

class 6

REPOSITORIES

SUPPLE DESIGN

DOMAIN DRIVEN DESIGN

Eric Evans

UBIQUITOUS LANGUAGE

INTENTION-REVEALING INTERFACES

SIDE-EFFECT FREE FUNCTIONS

ASSERTIONS

CONCEPTUAL CONTOURS

STANDALONE CLASSES

CLOSURE OF OPERATIONS

MODEL INTEGRITY AND CONTEXT

DOMAIN DRIVEN DESIGN

Eric Evans

BOUNDED CONTEXT

CONTINUOUS INTEGRATION

STRATEGIC CONTEXT MAP

CONTEXTUAL MAP

A single map of all contexts.
Integration of all bounded contexts.

SHARED KERNEL

CUSTOMER-SUPPLIER TEAMS

CONFORMIST

ANTICORRUPTION LAYER

SEPARATE WAYS

OPEN HOST SERVICE

PUBLISHED LANGUAGE

DISTILLATION

DOMAIN DRIVEN DESIGN

Eric Evans

CORE DOMAIN

GENERIC SUBDOMAINS

DOMAIN VISION STATEMENT

HIGHLIGHTED CORE

COHESIVE MECHANISMS

SEGREGATED CORE

ABSTRACT CORE

LARGE-SCALE STRUCTURE

DOMAIN DRIVEN DESIGN

Eric Evans

EVOLVING ORDER

SYSTEM METAPHOR

RESPONSIBILITY LAYERS

Layers based on Porter's Value Chain

Firm infrastructure

Bounded context 1

Human Resources Management

Bounded context 5

Bounded context 6

Bounded context 2

Technological Development

Bounded context 4

Bounded context 3

Procurement

Bounded context 5

Bounded context 6

Inbound Logistics

Bounded context 7

Operations

Bounded context 8

Outbound Logistics

Bounded context 9

Marketing & Sales

Bounded context 10

Service

Bounded context 11

KNOWLEDGE LEVEL

PLUGGABLE COMPONENT FRAMEWORK

ADDITIONAL PATTERNS

DOMAIN DRIVEN DESIGN

Eric Evans

TYPES OF CONSISTENCY

Transactional consistency:
When a transaction is finished the system is in a consistent state.
C� A distributed transaction is a workflow.
The more objects involved in a distributed transaction, the greater the risk of potential loss and conflicts.

Eventual Consistency:
B&D (Business Available, Soft state, Eventual consistency)

EVENT SOURCING

EVENT PROCESSOR

EVENT DISPATCHER

INTERNAL DOMAIN EVENTS

EXTERNAL DOMAIN EVENTS, TRANSFER BETWEEN CONTEXTS

STATIC DOMAIN EVENTS CLASS

ONE SUBDOMAIN PER BOUNDED CONTEXT

May be multiple Subdomains in one Bounded Context
but most optimal to use one Subdomain per Bounded Context

THE APPLICATION LAYER COORDINATES THE WORK BETWEEN CONTEXTS

THE SAME PHYSICAL ENTITY IN DIFFERENT CONTEXTS

Example
The same physical entity in the problem domain mean different things in different contexts (with its own set of attributes and aspects of behavior).

INTEGRATION OF BOUDED CONTEXTS THROUGH DATABASE

INTEGRATION OF BOUDED CONTEXTS THROUGH FLAT FILES

INTEGRATION OF BOUDED CONTEXTS THROUGH ENTERPRISE SERVICE BUS

INTEGRATION OF BOUDED CONTEXTS THROUGH MESSAGE QUEUE

DEPENDENCY INJECTION

DEPENDENCY INVERSION

INVERSION OF CONTROL

IoC

Inversion of control is about who initiates messages.

Variant 1

Variant 2

Here the control inversion by comparison with the previous case

SERVICE LOCATOR

principle of separating configuration from use
 Fowler's pattern: plugin
 Fowler's pattern: Segregated Interface
 Fowler's pattern: registry

COMPLETE CATALOG OF ALL CLASSICAL PATTERNS IN THE
ARCHIMATE LANGUAGE (ARCHITOOL USED) THE VERSION
INCLUDES ALL 155+ PATTERNS COMPLETED (278+ MODELS).
IT'S GREAT OPPORTUNITY TO USE BEST PRACTICES IN YOUR
MICRO SERVICE ARCHITECTURE (ALSO AVIALABLE AT
[HTTPS://GITHUB.COM/WILMERKRISP/BIAN](https://github.com/wilmerkrisp/bian))

KrispWilmer