

Runtime

Course 2018/2019

Jose E. Labra Gayo

Runtime behaviour

Also called: Components and connectors

Taxonomy

Data flow

Batch

Pipes & Filters

Pipes & Filters with uniform interface

Batch

Independent programs are executed sequentially Data is passed from one program to the next

Batch

Elements:

Independent executable programs

Constraints

Output of one program is linked to input of the next A program usually waits for the previous one to finish its execution

Batch

Advantages

Low coupling between components

Re-configurability

Debugging

It is possible to debug each input independently

Challenges

It does not offer interactive interface

Requires external intervention

No support for concurrency Low throughput High latency

Definitions:

Throughput: rate at which something can be processed.

Example: number of jobs/second

Latency: time delay experienced by a process

Example: 2 seconds

Data flows through pipes and is processed by filters

School of Computer Scien

Pipes & Filters

Elements

Filter: component that transforms data

Filters can be executed concurrently

Pipe: Takes output data from one filter to the input of another filter

Properties: buffer size, data format, interaction protocol

Constraints

Pipes connect outputs from one filter to inputs of other filters

Filters must agree on the exchange format they admit

Advantages

Better understanding of global system

Total behavior = sum of each filter behavior

Reusability:

Filters can be recombined

Evolution and extensibility:

It is possible to create/add new filters

It is possible to substitute old filters by new ones

Testability

Independent verification of each filter

Performance

It enables concurrent execution of filters

Challenges

Possible delays in case of long pipes

It may be difficult to pass complex data structures

Non interactivity

A filter can not interact with its environment

Examples & Applications

```
Unix
who | wc -l
Java
Clases java.io (PipedReader, PipedWriter)
```

Yahoo Pipes

Pipes & Filters - uniform interface

Variant of Pipes & Filters where filters have the same interface

Elements

The same as in Pipes & Filters

Constraints

Filters must have a uniform interface

Pipes & Filters - uniform interface

Advantages:

Independent development of filters

Re-configurability

Facilitates system understanding

Challenges:

Performance can be affected if data have to be converted to the uniform interface

Marshalling

Pipes & Filters - uniform interface

Examples:

Unix operating system

Programs with a text input (*stdin*) and 2 text outputs (*stdout* y *stderr*)

Web architecture: REST

Job organization

Master-Slave

Master divides work in sub-tasks
Assigns each sub-task to different nodes
The computational result is obtained as the
combination of the slaves results results

Elements

Master: Coordinates execution

Slave: does a task and returns the result

Constraints

Slave nodes are only in charge of the computation Control is done by the Master node

Advantages

Parallel computation

Fault tolerance

Challenges

Difficult to coordinate work between slaves

Dependency on Master node

Dependency on physical configuration

Applications:

Process control systems

Embedded systems

Fault tolerant systems

Search systems

Interactive systems

MVC: Model - view - controller

MVC variants

PAC: Presentation - Abstraction - Control

MVC: Model - View - Controller

Proposed by Trygve Reenskaug (end of 70's)

Solution for GUI

Controller separates model from the view

"Mental model" offered through views

Elements

Model: represents business logic and state

View: Offers state representation to the user

Controller: Coordinates interaction, views and model

Constraints

Controller processes user events

Creates/removes views

Handles interaction

Views only show values

Models are independent of controllers/views

Advantages

Supports multiple views of the same model Views synchronization Separation of concerns Interaction (controller), state (model) It is easy to create new views and controllers Easy to modify look & feel Creation of generic frameworks

Challenges

Increases complexity of
GUI development
Coupling between
controllers and views
Controllers/Views should
depend on a model
interface
Some difficulties for GUI
tools

Applications

Lots of web frameworks follow MVC Ruby on Rails, Spring MVC, Play, etc.

Some variants

Push: controllers send orders to views RoR

Pull: controllers receive orders from views Play

MVC variants

PAC
Model-View-Presenter
Model View ViewModel

- - -

PAC

University of Oviedo

PAC: Presentation-Abstraction-Control

Hierarchy of agents

Each agent contains 3 components

PAC

Elements

Agents with

Presentation: visualization aspects

Abstraction: data model of an agent

Control: connects presentation and abstraction components and enables communication between agents

Hierarchical relationship between agents

Constraints

Each agent is in charge of some functionality

There is no direct communication between abstraction and presentation in each agent

Communication through the control component

PAC Advantages

Separation of concerns Identifies functionalities

Support for changes and extensions

It is possible to modify an agent without affecting others

Multitask

Agents can reside in different threads, processes or machines

Challenges

Complexity of the system

Too many agents can generate a complex structure which can be difficult tom maintain

Complexity of control components

> Control components handle communication

Quality of control components is important for the whole quality of the system

Performance

Communication overload between agents

PAC

Applications

Network monitoring systems

Mobile robots

Drupal is based on PAC

Relationships

This patterns is related with MVC

MVC has no agent hierarchy

This pattern was re-discovered as Hierarchical MVC

Repository

Shared data

Blackboard

Rule based

Independent components access the same state

Applications based on centralized data repositories

Elements

Shared data

Database or centralized repository

Components

Processors that interact with shared data

Constraints

Components interact with the global state

Components don't communicate between each other

Only through shared state

Shared repository handles data stability and consistency

Advantages

Independent components

They don't need to be aware of the existence of other components

Data consistency

Centralized global state
Unique *Backup* of all
the system state

Challenges

Unique point of failure A failure in the central repository can affect the whole system Distributing the central data can be difficult Possible bottleneck Inefficient communication Problems for scalability Synchronization to access shared memory

Shared data

Applications

Lots of systems use this approach

Some variants

This style is also known as:

Shared Memory, Repository, Shared data, etc.

Blackboard

Rule based systems

Complex problems which are difficult to solve

Knowledge sources solve parts of the problem Each knowledge source aggregates partial solutions to the *blackboard*

Elements

Blackboard: Central data repository

Knowledge source: solves part of the problem and aggregates partial results

Control: Manages tasks and checks the work state

Constraints

Problem can be divided in parts

Each knowledge source solves a part of the problem

Blackboard contains partial solutions that are improving

Advantages

Can be used for open problems

Experimenting

Facilitates strategy changes

Knowledge source can be reusedSupport for fault

tolerance

Challenges

It may be difficult to debug
No warranty that the right
solution will be found
It may be difficult to establish
a control strategy
Low performance
Sometimes it may need to
review the incorrect
hypothesis
High development cost
Implementation of parallelism
It is necessary to synchronize
blackboard access

Applications

Some speech recognition systems HEARSAY-II

Pattern recognition

Weather forecasts

Games

Analysis of molecular structure Crystalis

Variant of shared memory

Shared memory = Knowledge base Contains rules and facts

Elements:

Knowledge base: Rules and facts about some domain

User interface: Queries/modifies knowledge base Inference engine: Answers queries from data and knowledge base

Constraints:

Domain knowledge captured in knowledge base Limit imperative access to knowledge base

It is based on rules like:

IF antecedents THEN consequent

Limits expressiveness with regards to imperative languages

Advantages

Declarative solution

It may be easy to modify the knowledge base Specially tailored to be modified by domain experts

Separation of concerns
Algorithm
Domain knowledge
Reusability

Challenges

Rules Debugging
Performance
Rules creation and
maintenance
Introspection
Automatic rule learning
Runtime update of
rules

Applications

Expert system

Production systems

Rules libraries in Java

JRules, Drools, JESS

Declarative, rule based languages

Prolog (logic programming)

BRMS (Business Rules Management Systems)

Invokation

Call-return

Client-Server

Event based architectures

Publish-Subscribe

Actor models

Call-return

A component calls another component and waits for the answer

hool of Computer Scienc

Call-return

Elements

Component that does the call Component that sends the answer

Constraints

Synchronous communication:

The caller waits for the answer

Call-return

Advantages

Easy to implement

Challenges

Problems for concurrent computation

If component is blocked waiting for the answer It can be using unneeded resources

Distributed environments

Little utilization of computational capabilities

Variant of layers

2 layers physically separated (2-tier)

Functionality is divided in several servers Clients connect to services

Interface query/answer

Elements

Server: offers services through a query/answer protocol

Client: does queries and process answers

Network protocol: communication management between clients and servers

warranties

Constraints

Clients communicate with servers

Not the other way

Clients are independent from other clients

Servers don't have knowledge about clients

Network protocol establishes some communication

Advantages

Servers can be distributed Separation of functionality between clients/servers Independent development Scalability

General functionality
available for all clients
Although not all the servers
need to offer all the
functionality

Challenges

Each server can be a single point of failure Server attacks Unpredictable performance Dependency on the system and the network Problems when servers belong to other organizations How can quality of service be warranted?

Variants

Stateless

Replicated server

With cache

Client-Server stateless

Constraint

Server does not store information about clients Same query implies same answer

Client-Server stateless

Advantages

Scalability

Challenges

Application state management

Client must remember requests

Some strategies can be established to handle information between requests

Replicated server

Constraint

Several servers offer the same service

Offer the client the appearance that there is only one

Replicated server

Advantages

Better answer times

Less latency

Fault tolerance

Challenges

Consistency management between replicated servers

Synchronization

Client-server with cache

Cache = mediator between client/server

Stores copies of previous answers to the server
When a query is received it return the cached answer
without asking the original server

Client-server with cache

Elements:

Intermediate cache nodes

Constraints

Some queries are directly answered by the cache node

Cache node has a policy for answer management Expiration time

Client-server with cache

Advantages:

Less network
overload
Lots of repeated
requests can be
stored in the cache

Less answer time
Cached answers
arrive earlier

Challenges

Complexity of configuration

Expiration policy

Not appropriate for certain domains

When high fidelity of answers is needed

Example: real time systems

Event based EDA (Event-Drive

EDA (Event-Driven-Architecture)

Elements:

Event:

Something that has happened (≠ request)

Event producer

Event generator (sensors, systems, ...)

Event consumer

DB, applications, scorecards, ...

Event processor

Transmission channel

Filters and transforms events

Constraints:

Asynchronous communication

Producers generate events at any moment

Consumers can be notified of events at any moment

Relationship one-to-many

An event can be sent to several consumers

Advantages

Decoupling

Producer does not depend on consumer, nor vice versa.

Timelessness

Events are published without any need to wait for the termination of any cycle

Asynchronous

In order to publish an event there is no need to finish any process

Challenges

Non sequential execution Possible lack of control Difficult to debug

Applications

Event processing networks

Event-Stream-Processing (ESP)

Complex-event-processing

Variants

Publish-subscribe Actor models

Components subscribe to a channel to receive messages from other components

Elements:

Component:

Component that subscribes to a channel

Publication port

It is registered to publish messages

Subscription port

It is registered to receive some kind of messages

Event bus (message channel):

Transmits messages to subscribers

Constraints:

Separation between subscription/publication port

A component may have both ports

Non-direct communication

Asynchronous communication in general

Components delegate communication responsibility to the channel

Advantages

Communication quality
Improves performance
Debugging

Low coupling between components

Consumers do not depend on publishers ...nor vice versa...

Challenges

It adds a new indirection level

Direct communication may be more efficient in some domains

Complex implementation It may require COTS

Used for concurrent computation

Actors instead of objects

There is no shared state between actors

Asynchronous message passing

Theoretical developments since 1973 (Carl Hewitt)

Elements

Actor: computational entity with state

It communicates with other actors sending messages

It process messages one by one

Messages

Addresses: Identify actors (mailing address)

Constraints

An actor can only:

Send messages to other actors

Messages are immutable

Create new actors

Modify how it will process next message

Actors are decoupled

Receiver does not depend on sender

Constraints (2)

Local addresses

An actor can only send messages to known addresses

Because they were given to it or because he created then

Parallelism:

All actions are in parallel

No shared global state

Messages can arrive in any order

Advantages

Highly parallel
Transparency and
scalability

Internal vs external addresses

Non-local actor models

Web Services Multi-agent systems

Challenges

Message sending
How to handle arriving
messages
Actor Coordination
Non-consistent systems
by definition

Implementations

Erlang (programming language)
Akka (library)

Applications

Reactive systems

Examples: Ericsson, Facebook, twitter

Distributed and network systems

Broker
Peer-to-peer
MapReduce
Lambda arquictecture
Kappa architecture

Broker

Intermediate node that manages communication between a client and a server

Broker

Elements

Broker

Manages communication

Client: Sends requests

Client Proxy: stub

Server: Returns answers

Server Proxy: skeleton

Bridge: Can connect brokers

Broker

Advantages

Separation of concerns Delegates low level communication aspects to the broker Separate maintenance Reusability Servers are independent from clients **Portability** Broker = low level aspects Interoperability Using bridges

Challenges

Performance
Adds an indirection layer
Can increase coupling
between components
Broker = single point of
failure

Broker Application

Applications

CORBA and distributed systems Android uses a variation of Broker pattern

Equal and autonomous nodes (*peers*) that communicate between them.

Elements

Computational nodes: peers

They contain their own state and control thread

Network protocol

Constraints

There is no main node All peers are equal

Advantages

Decentralized information and control

Fault tolerance

There is no single point of failure

A failure in one peer does not compromise the whole system

Challenges

Keeping the state of the system Complexity of the protocol **Bandwidth Limitations** Network and protocol latency Security Detect malicious peers

Popular applications

```
Napster, BitTorrent, Gnutella, ...
```

This architecture style is not only to share files

e-Commerce (B2B)

Collaborative systems

Sensor networks

. . .

Variants

Super-peers

MapReduce

Proposed by Google

Published in 2004

Internal implementation by Google

Goal: big amounts of data

Lots of computational nodes

Fault tolerance

Write-once, read-many

Style composed of:

Master-slave Batch

Reduce

MapReduce

Elements

Master node: Controls execution

Node table

It manages replicated file system

Slave nodes

Execute mappers, reducers

Contain replicated data blocks

MapReduce - Scheme

Inspired by functional programming

2 components: mapper and reducer

Data are divided for their processing

Each data is associated with a key

Transforms [(key1, value1)] to [(key2, value2)]

```
Input:
[(key1,value1)]
```


```
MapReduce
```


Output: [(key2,value2)]

MapReduce Type of mapper

mapper: (Key1, Value1) \rightarrow [(Key2, Value2)]

MapReduce - Merge and sort

System merges and sorts intermediate results according to the keys

MapReduce Type of reducers

reducer: (Key2, [Value2]) \rightarrow (Key2, Value2)

MapReduce - general scheme

MapReduce - count words


```
// return each work with 1
mapper(d,ps) {
  for each p in ps:
 emit (p, 1)
}
```

```
// sum the list of numbers of each word
reducer(p,ns) {
 sum = 0
 for each n in ns { sum += n; }
 emit (p, sum)
}
```

MapReduce - execution environment

Execution environment is in charge of:

Planning: Each job is divided in tasks

Placement of data/code

Each node contains its data locally

Synchronization:

reduce tasks must wait map phase

Error and failure handling

High tolerance to computational nodes failures

MapReduce - File system

Google developed a distributed file system - GFS Hadoop created HDFS

Files are divided in chunks

2 node types:

Namenode (master), datanodes (data servers)

Datanodes store different chunks

Block replication

Namenode contains metadata

Where is each chunk

Direct communication between clients and datanodes

MapReduce - File system

MapReduce

Advantages

Distributed computations Split input data Replicated repository Fault tolerant Hardware/software heterogeneous Large amount of data Write-once. Read-many

Challenges

Dependency on master node
Non interactivity
Data conversion to
MapReduce
Adapt input data

Convert output data

MapReduce: Applications

Lots of applications:

Google, 2007, 20petabytes/day, around 100,000 mapreduce jobs/day

PageRank algorithm can be implemented as MapReduce

Success stories:

Automatic translation, similarity, sorting, ...

Other companies: last.fm, facebook, Yahoo!, twitter, etc.

MapReduce: Applications

Implementations

Google (internal)
Hadoop (open source)

. . .

Libraries

Hive (Hadoop): query language inspired by SQL Pig (Hadoop): specific language that can define data flows

Cascading: API that can specify distributed data flows Flume Java (Google)
Dryad (Microsoft)

Handle Big Data & real time analytics Proposed by Nathan Marz, 2011 3 layers

Batch layer: precomputes all data with MapReduce

Generates partial aggregate views

Recomputes from all data

Speed layer: real time, small window of data

Generates fast real time views

Serving layer: handles queries Merges the different views

Combines Real time with batch processing

Constraints

All data is stored in the batch layer

The batch layer precomputes views

The results of the speed layer may not be accurate

Serving layer combines precomputed views

The views can be simple DBs for querying

shool of Computer Science

Lambda architecture

Advantages

Scalability (Big data)

Real time

Decoupling

Fault tolerant

Keep all input data

Reprocessing

Challenges

Inherent complexity
Merging views can be
innacurate
Losing some events

Applications

Spotify, Alibaba, ...

Libraries

Apache Storm

Netflix Suro project

Kappa architecture

K

Proposed by Jay Krepps (Apache Kafka), 2013 Handle Big data & Real time with logs

Simplifies Lambda architecture Removes the batch layer

Based on a distributed ordered log Replicated cluster The log can be very large

School of Computer Science

Kappa architecture

16

Diagram

Kappa architecture

K

Constraints

The event log is append-only

The events in the log are immutable

Stream processing can request events at any position

To handle failures or doing recomputations

Kappa architecture

16

Advantages

Scalable (big data)
Real time processing
Simpler than lambda
No batch layer

Challenges

Space requirements

Duplication of log and DB

Log compaction

Ordering of events

Delivery paradigms

At least once

At most once (it may be lost)

Exactly once

Kappa architecture

16

Applications & libraries

Apache Kafka

Apache Samza

Spark Streaming

LinkedIn

Adaptable Systems

Plugins

Microkernel

Reflection

Interpreters and DSL

Mobile code

- Code on demand
- Remote evaluation
- Mobile agents

It allows to extend the system using plugins that add new functionality

Elements

Base system:

System that allows plugins

Plugins: Components that can be added/removed dynamically

Runtime engine:

Starts, localizes, initializes, executes, and stops plugins

Constraints

Runtime engine manages plugins

System can add/remove plugins

Some plugins can depend on other plugins

The plugin must declare dependencies and the exported API

Advantages

Extensibility

Application can get new functionalities in some ways that were not foreseen by the original developers

Customization

Application can have a small kernel that is extended on demand

Challenges

Consistency

Plugins must be added to the system in a sound way

Performance

Delay searching/configuring plugins

Security

Plugins made by third parties can compromise security

Plugin management and dependencies

Examples

Eclipse

Firefox

Technologies

Component systems: OSGi

Microkernel

Identify minimal functionality in a microkernel Extra functionality is added using internal servers External server handles communication with other systems

School of Computer Science

Microkernel

Elements

Microkernel: Minimal functionality

Internal server: Extra functionality

External server: Offers external API

Client: External application

Adapter: Component that establish communication with external server

Microkernel

Constraints:

Microkernel implements only minimal functionality
The rest of the functionality is implemented using
internal servers

Communication with clients by external servers

Microkernel Advantages

Portability

It is only needed to port the kernel

Flexibility and extensibility

Adding new functionality with new internal servers

Security and reliability

Critical parts of the system are encapsulated

Errors in external parts don't affect the microkernel

Challenges

Performance

A monolithic can be more efficient

Design complexity

Identify components in the microkernel

It may be difficult to separate parts to internal servers

Unique point of failure

If microkernel fails, the whole system may fail

Microkernel Applications

Operating systems

Games

Editors

It allows to change the structure and behavior of an application dynamically Systems that can modify themselves

Elements

Base level: Implements application logic

Metalevel: Aspects that can be modified

Metaobject protocol: Interface that can modify the

metalevel

Constraints

Base level uses metalevel aspects for its behavior At runtime, it is possible to modify the metalevel using the metaobject protocol

Advantages

Flexibility

Adapt to changing conditions

Change behavior of running system without changing source code or stopping execution

Challenges

Implementation

Not all languages enable meta-programming More difficult to combine with static type systems

Performance

It may be necessary to do some optimizations to limit reflection

Security:

Consistency maintenance

Applications

Most dynamic languages support reflection Scheme, CLOS, Ruby, Python,

Intelligent systems

Self-modifiable code

Include a domain specific language (DSL) that is interpreted by the system

Elements

Interpreter: Module that executes the program

Program: Written in the DSL

DSL can be designed so the end user can write programs

Context: Environment where the program is executed

Constraints

Interpreter runs the program interacting with the context

It is necessary to define a DSL

Syntax (grammar, parsing,...)

Semantics (behavior)

Advantages

Flexibility

Adapt application behavior to user needs

Usability

End users can write their own programs

Adaptability

Easy to adapt to unforeseen situations

Challenges

Design of the DSL

Complexity of
implementation
Interpreter
Separation of
context/interpreter

Performance

Possible programs may be not optimal

Security

Handle wrong programs

Variants:

Embedded DSLs

Embedded DSLs Embedded DSLs

Domain specific languages that are embedded in general purpose host languages

This technique is popular in soma languages like Haskell, Ruby, Scala, etc.

Embedded DSLs

Advantages:

Reuse of host language syntax

Access to libraries and IDEs of host language

Challenges

Separation between DSL and host language End users may have too many expressivity

Code that is transferred from one machine to another

System A sends a program to be run by system B
System B must contain an interpreter for the language in which the program is written

Elements

Interpreter: Runs the code

Program: Program that is transferred

Network: Transfers the program

Constraints

The program must be run in the receiver system. The network protocol transfers the program

Advantages

Flexibility and adaptability to new environments Parallelism

Challenges

Complexity of implementation

Security

Variants

Code on demand Remote evaluation Mobile Agents

Code is downloaded and run by the client Combination between mobile code and client-server

Example:

ECMAScript

Elements

Client

Server

Code that is transferred from server to client

Constraints

Code resides or is generated by the server It is transferred to the client when it asks for it It is run by the client

Client must have an interpreter for the corresponding language

Advantages

Improves user experience **Extensibility: Application** can add new functionalities that were not foreseen No need to install or download a whole application Always Beta Adaptability to client environment

Challenges

Security Coherence It may be difficult to ensure an homogeneous behavior in different types of clients Client can even decide not to run the program Reminder: Responsive design

Applications:

RIA (Rich Internet Applications)
HTML5 standardizes a lot of APIs
Improves coherence between clients

Variants

AJAX

Initially: Asynchronous Javascript and XML

The program that is running at the client side sends asynchronous requests to the server without stopping its running

System A sends program to system B to be run and obtain its results

Elements

Sender: Does the query including the program

Receiver: Runs the program and returns the results

Constraints

Receiver runs the program

It must contain some interpreter of the program language or the program could be in machine code

Network protocol transfers program and results

Advantages

Exploits capabilities of third parties

Computational capabilities, memory, resources, etc.

Challenges

Security

Untrusted code

Virus = variant of this style

Configuration

Example:

Volunteer computation SETI@HOME

It was the basis for the BOINC system

Berkeley Open Infrastructure for Network Computing

Other projects: Folding@HOME, Predictor@Home,

AQUA@HOME, etc.

Code and data can move from one machine to another to be run

The process takes its state from machine to machine

Code can move autonomously

Elements

Mobile agent: Program that travels and is run from one machine or another autonomously

System: Execution environment where the mobile agents are run

Network protocol: transfers state between agents

Constraints

Systems host and run mobile agents

Mobile agents can decide to change its running
from one system to another

They can communicate with other agents

Advantages

It can reduce network traffic
Code blocks that are run are
transmitted
Implicit parallelism
Fault tolerance to network failures
Agents can be conceptually
simple

Agent = independent unit of execution

It is possible to create mobile agent systems

Emergent behaviour

Adaptability to environtment changes

Reactive and learning systems

Challenges

Complexity of configuration
Security
Malicious or incorrect code

Challenges

Complexity of configuration Security

Malicious or incorrect code

Applications

Information retrieval

Web crawlers

Peer-to-peer systems

Telecommunications

Remote control and monitoring

Systems:

JADE (Java Agent DEvelopment framework) IBM Aglets

End of presentation