CAS 703 Software Design

Dr. Ridha Khedri

Department of Computing and Software, McMaster University Canada L8S 4L7, Hamilton, Ontario

Design

CAS 703 Software

Dr. R. Khedri

Overview

Model-View-

Abstraction-Architecture

Architectural Style

Architecture (SOA)

Acknowledgments: Material based on Software Architecture Design by Tao et al. (Chapters 9 and 10)


- Overview
 - Interaction Oriented Architecture
 - Distributed Architecture
- Model-View-Controller
 - MVC-I
 - MVC-II
- 3 Presentation-Abstraction-Control (PAC) Architecture
- 4 Client/Server
- Multi-tier
- 6 Broker Architectural Style
- Service-Oriented Architecture (SOA)

CAS 703 Software Design

Dr. R. Khedri

Outline

Overview

Model-View-

Presentation-Abstraction-Control (PAC) Architecture

lient/Serve

1ulti-tier

Broker

Architectural Style


Overview

Interaction Oriented Architecture

 More and more software applications that involve user input and output interactions

 We focus on the software architecture that best supports user interaction

- Interaction oriented software architecture decomposes the system into three major partitions
 - Data module (provides the data abstraction& core business logic)
 - Flow control module (determines the flow controls, view selections, communications between modules, job dispatching, and certain data initializations and configurations)
 - View presentation module (responsible for visual or audio data output presentation)

CAS 703 Software Design

Dr. R. Khedri

Outline

Overview

Interaction Oriented Architecture

Architecture

Model-View-

Presentation-Abstraction-Control (PAC)

Client/Server

/lulti-tier

Broker Architectural Style

Overview

Interaction Oriented Architecture

 This architecture allows the separation of user interactions from data abstraction and business data processing

- Allows multiple views for a same data set
- Even for a specific view presentation, the interfaces may need to change very often (the loose coupling between data abstractions and its presentations is very helpful)
- A control module plays a central role that mediates the data module and view presentation modules
- All three modules may be completely connected

CAS 703 Software Design

Dr. R. Khedri

Outline

Overview

Interaction Oriented Architecture Distributed Architecture

Model-View-

Presentation-Abstraction-Control (PAC)

Client/Server

Multi-tier

Broker Architectural Style

Overview

Interaction Oriented Architecture

• There are two categories of interaction oriented architecture:

- Presentation-Abstraction-Control (PAC)
- Model-View-Controller (MVC).
- They are different in their flow controls and structure organization
- The MVC does not have a clear hierarchical structure and all three modules are connected together

CAS 703 Software Design

Dr. R. Khedri

utline

Overview

Interaction Oriented Architecture Distributed Architecture

lodel-View-

Presentation-Abstraction-Control (PAC) Architecture

lient/Server

Vlulti-tier

Broker Architectural Style

Overview

Interaction Oriented Architecture

The PAC is an agent based hierarchical architecture

The system is decomposed into many cooperating agents

- Each agent has three components (Presentation, Abstraction, and Control)
- The Control component in each agent is in charge of communications with other agents
- The top-level agent provides core data and business logics
- The bottom level agents provide detailed specific data and presentations
- A middle level agent may play a role of coordinator of low-level agents
- There are no direct connections between Abstraction component and Presentation component in each agent

CAS 703 Software Design

Dr. R. Khedri

Jutline

Overview

Interaction Oriented Architecture Distributed Architecture

lodel-View-

Presentation-Abstraction-Control (PAC) Architecture

lient/Serve

/lulti-tier

Broker Architectural Style

Overview

Distributed Architecture

- A distributed system is a collection of computers connected through a communication network
 - Data is distributed
 - Software is distributed
 - Users are distributed
- The sub-systems or components within a distributed system communicate with each other via
 - message passing
 - remote procedure call
 - remote method invocation
 - etc.

CAS 703 Software Design

Dr. R. Khedri

Dutline

Overview

Interaction Oriented Architecture Distributed Architecture

Model-View-

Presentation-Abstraction-Control (PAC) Architecture

chefft/ Serv

/lulti-tier

Broker Architectural Style


Overview

Distributed Architecture

Two important issues for designing a distributed system are:

- Topology: the way in which entities connect with each other
- Mode: the method by which they communicate with each other
 - Synchronous
 - Asynchronous
 - message driven
 - callback
 - event-driven

CAS 703 Software Design

Dr. R. Khedri

Outline

Overview

Interaction Oriented Architecture Distributed

Model-View-

Presentation-Abstraction-Control (PAC) Architecture

Client/Serv

/lulti-tier

Broker Architectural Style

Service-Oriented Architecture (SOA)

Overview

Distributed Architecture


Figure: Examples of network topologies

CAS 703 Software Design

Dr. R. Khedri

Outline

Overview

Interaction Oriented Architecture Distributed Architecture

Model-View-

Presentation-Abstraction-Control (PAC) Architecture

chefft/ Jervi

Multi-tie

Broker Architectural Style

Architecture (SOA)

Overview

Distributed Architecture

A distributed system can be modeled as a

Client/server architecture

Broker architecture

Service-Oriented Architecture (SOA)

The important features of a distributed architecture include

• its service location transparency

service reliability and availability

CAS 703 Software Design

Dr. R. Khedri

utline

verview

Interaction Oriented Architecture Distributed Architecture

Aodel-View-

Presentation-Abstraction-Control (PAC) Architecture

Client/Server

/lulti-tier

Broker Architectural Style

► Model-View-Controller

- Most of Web developers are familiar with MVC architecture
 - Widely adopted for Web server site interactive application design such as online shopping, online survey, online student registration, etc.
- MVC architecture is specifically used in applications where user interfaces are prone to data changes all the time
- MVC architecture typically supports "look and feel" features in GUI application
- The Java Swing components and Java Swing layout managers are designed in MVC architecture

CAS 703 Software Design

Dr. R. Khedri

utline

Overview

Model-View-Controller MVC-I

MVC-II
PresentationAbstractionControl (PAC)

Architecture
Client/Server

/lulti-tier

Broker Architectural Style

► Model-View-Controller

Summary:

- The Controller
 - manages the user input requests
 - controls the sequence of user interactions
 - selects desired views for output displays
 - manages all initialization, instantiations, and registrations of other modules in the MVC system
- The Model module
 - provides all core functional services and encapsulates all data details
 - does NOT depend on other modules, and it does not know which views are registered with or attached to it
- The View module
 - is responsible for displaying the data provided by the Model module and updating the interfaces whenever the data changes

CAS 703 Software Design

Dr. R. Khedri

utline

Overview

Model-View-Controller

MVC-II

Control (PAC) Architecture

Client/Server

/lulti-tier

Broker Architectural Style


• The MVC-I is a simple version of MVC architecture

 The system is simply decomposed into two sub-systems:

Controller/View

It handles input and output processing and their interfaces

• It registers with (attaches to) data module

Model

It copes with all core functionality and data

 It notifies the Controller-View module of any data changes in the Model module CAS 703 Software Design

Dr. R. Khedri

utline

Overview

Model-View-

MVC-II

MVC-II

Presentation-Abstraction-Control (PAC) Architecture

lient/Server

/lulti-tier

roker

Architectural Style


→MVC-I

 The connection between the Controller/View and the Model can be designed in a pattern of subscribe/notify

 The Controller/View subscribes the Model and the Model notifies the Controller/View of any changes

 The Controller/View is an observer to the data in the Model of MVC.

• Read the example given in Chaptre 9, Section 9.2.1 to see how MVC-I architecture concretely works

CAS 703 Software Design

Dr. R. Khedri

utline

Overview

Model-View-

MVC-II

Presentation-Abstraction-Control (PAC)

lient/Server

/lulti-tier

Broker Architectural Style


Figure: MVC-I architecture

CAS 703 Software Design

Dr. R. Khedri

Outline

Overview

Model-View-

MVC-II

Presentation-Abstraction-Control (PAC) Architecture

Client/Server

Multi-tier

Broker

Architectural Style

Architecture (SOA)

→MVC-II

MVC-II architecture

 The Model module provides all core functionality and data supported by database (Same as MVC-I)

- The View module displays the data from the Model module
- The Controller module
 - It takes input requests, validates input data, initiates the Model and the View and their connection
 - It dispatches tasks

CAS 703 Software Design

Dr. R. Khedri

Outline

Overview

Model-View-

MVC-II

Presentation-Abstraction-Control (PAC)

Client/Server

Multi-tier

Broker

Architectural Style

Architecture (SOA)

→MVC-II

The Controller and the View register with the Model module

 Whenever the data in the Model module is changed the View module and the Controller module are notified

- Comparison to MVCI
 - In both MVC-I and MVC-II, Model module plays an active role
 - In MVC-II architecture, the View module and the Controller module are completely separated

CAS 703 Software Design

Dr. R. Khedri

utline

Overview

Model-View-Controller

MVC-I

Presentation-Abstraction-Control (PAC) Architecture

lient/Server

lulti-tier

Broker Architectural Style


► Model-View-Controller


Figure: MVC-II architecture

CAS 703 Software Design

Dr. R. Khedri

Dutline

Overview

Model-View-

MVC-I

Presentation-Abstraction-Control (PAC) Architecture

Client/Server

Vlulti-tier


Broker

Architectural Style

Architecture (SOA)

→ Model-View-Controller


CAS 703 Software Design

Dr. R. Khedri

Outline

Overview

Model-View-

MVC-I

Presentation-Abstraction-Control (PAC) Architecture

Client/Server

/lulti-tier

Broker

Architectural Style

Service-Oriented Architecture (SOA)

Figure: A detailed MVC-II architecture

10/10//2/12/ 2 7/4(*


Figure: Sequence diagram for MVC architecture

CAS 703 Software Design

Dr. R. Khedri

Outline

Overview

Model-View-

MVC-I

MVC-II

Presentation-Abstraction-Control (PAC) Architecture

llient/Server

Multi-tier

Broker

Architectural Style

► Model-View-Controller


Figure: MVC architecture on Java Web platform

CAS 703 Software Design

Dr. R. Khedri

Jutline

Overview

Model-View-Controller

MVC-II

Presentation-Abstraction-Control (PAC

Architecture
Client/Server

Multi-tier

Broker Architectural Style

Service-Oriented

Architecture (SOA)

→ Model-View-Controller

►MVC-II

Applicable domain of MVC architecture

- Suitable for interactive applications (multiple views are needed + volatile graphics interfaces)
- There are clear divisions between controller, view, and data modules (different professionals can be assigned to work on different aspects of the system)

Benefits

- Many MVC vendor frameworks available
- Multiple views synchronized with same data model
- Easy to plug in new or change interface views, update interface views with new technologies
- Very effective for developments (team = graphics, programming, and data base professionals)

CAS 703 Software Design

Dr. R. Khedri

utline

Overview

Model-View-Controller MVC-I

MVC-II

Presentation-Abstraction-Control (PAC) Architecture

lient/Server

Multi-tier

Broker Architectural Style

Service-Oriented

Architecture (SOA)


Limitations

- Does not fit agent-oriented application such as interactive mobile, robotics applications
- Multiple pairs of controllers and views based on the same data model make any data model change expensive
- The division between the View and the Controller is not very clear in some cases

Related architecture

 Implicit invocation architecture such as event-based, Multi-tierarchitecture, and Presentation-Abstraction-Control (PAC) CAS 703 Software Design

Dr. R. Khedri

Outline

Overview

Model-View-

MVC-I

MVC-II

Presentation-Abstraction-Control (PAC) Architecture

lient/Server

∕lulti-tier

Broker

Architectural Style

Patterns for Interaction Oriented and Distributed Arch.

Presentation-Abstraction-Control (PAC) Architecture

- The PAC architecture is quite similar to MVC
- The PAC was developed from MVC to support the application requirement of multiple agents in addition to the interactive application requirement
- The PAC three components concepts are applied to all concrete sub-system architecture
- It is very suitable for any distributed system where each remote agent has its own functionalities with data and interactive interface
- Another feature: all agents need to communicate with other agents in a well structured way

CAS 703 Software Design

Dr. R. Khedri

utline

Overview

Model-View-

Presentation-Abstraction-Control (PAC) Architecture

ient/Server

ulti-tier

Broker Architectural Style

➡Presentation-Abstraction-Control (PAC) Architecture


Figure: A single agent in PAC

CAS 703 Software Design

Dr. R. Khedri

Outline

Overview

Model-View-

Presentation-Abstraction-Control (PAC) Architecture

lient/Serve

Vlulti-tier

Broker Architectural Style


Patterns for Interaction Oriented and Distributed Arch.

Presentation-Abstraction-Control (PAC) Architecture

- Applicable domain of PAC architecture
 - Interactive system where the system can be divided into many cooperating agents in a hierarchical structure (Each agent has its specific job)
 - The coupling among the agents is expected very loose (change of one agent will not affect the others)
- Benefits
 - Supporting multi-tasking, multi-viewing
 - Supporting agent reusability and extensibility
 - Easy to plug in new agent or replace an existing agent
 - Supporting concurrency (agents are in different threads or different devices or computers)

CAS 703 Software Design

Dr. R. Khedri

utline

Overview

Model-View-

Presentation-Abstraction-Control (PAC) Architecture

lient/Serve

/lulti-tier

Broker Architectural Style

Patterns for Interaction Oriented and Distributed Arch. Presentation-Abstraction-Control (PAC) Architecture

Limitations

- Overhead due to
 - the control bridge between presentation and abstraction
 - the communications of controls of many agents
- Difficult to determine the right numbers of the agents based on the loose couplings between agents and high independence of each other
- Development complexity: due to complete separation of presentation and abstraction (communications between agents only take place between the controls of agents)
- Increased complexity of the system design and implementation
- Related Architecture
 - Layered architecture, multi-tier architecture, MVC architecture 4 回 > 4 回 > 4 至 > 4 至 > 至

CAS 703 Software Design

Dr. R. Khedri

Model-View-

Presentation-Abstraction-Control (PAC) Architecture

Architectural Style

Architecture (SOA)

⇒Client/Server

The client-server model is the most common distributed system

- It is based on two communicating subsystems (usually running on different processors)
 - Client issues a request to the second process server
 - Server process receives the request, carries it out, and sends a reply to the client

CAS 703 Software Design

Dr. R. Khedri

Outline

Overview

Model-View-

Presentation-Abstraction-Control (PAC) Architecture

Client/Server

lulti-tier

Broker Architectural Style


Figure: Two tier client/server architecture

CAS 703 Software Design

Dr. R. Khedri

Outline

Overview

Model-View-Controller

Presentation-Abstraction-Control (PAC) Architecture

Client/Server

lulti-tier

Broker Architectural Style

➡Client/Server

Advantages

- Separation of responsibilities such as user interface presentation and business logic processing
- Reusability of server components

Disadvantages

- Lack of heterogeneous infrastructure to deal with the requirement changes
- Security complications
- Server availability and reliability
- Testability and scalability
- Fat-clients/ Thin-clients (depends on the application)

CAS 703 Software Design

Dr. R. Khedri

utline

Overview

Model-View-Controller

Presentation-Abstraction-Control (PAC) Architecture

Client/Server

ulti-tier

Broker Architectural Style

→Multi-tier

 The front tier in a multi-tier architecture is the user interface presentation tier

 The middle-tier(s) take(s) care of business logic, application decision, and execution

- The back-end tier usually works on database management, or on a (virtual) machine
- The advantages of multi-tier over the two-tier architecture are
 - the enhancement of reusability
 - scalability by the middle tier
 - The middle tier can also provide multi-threading supports for scalability
 - Multi-tier architecture also reduces the traffic on the network
- Disadvantage: complex testability

CAS 703 Software Design

Dr. R. Khedri

Outline |

Overview

Model-View-

Presentation-Abstraction-Control (PAC) Architecture

ient/Server

Multi-tier

Broker Architectural Style


Figure: Three tier architecture

CAS 703 Software Design

Dr. R. Khedri

Outline

Overview

Model-View-

Presentation-Abstraction-Control (PAC) Architecture

Client/Serv

Multi-tier

Broker Architectural Style

➡Broker Architectural Style

 The broker architecture is a middleware architecture widely used in distributed computing

 It is suitable for distributed computing that coordinates and facilitates communication

- brokering the service requests
- locating proper server
- forwarding and dispatching requests
- sending responses or exceptions back to clients
- It can be used to structure distributed software systems with decoupled components that interact by remote service invocations

 The most important quality of this architecture = better decoupling between clients and servers CAS 703 Software Design

Dr. R. Khedri

utline

Overview

Model-View-Controller

Presentation-Abstraction-Control (PAC)

lient/Server

lulti-tier

Broker Architectural Style

⇒Broker Architectural Style

 Servers make their services available to their clients by registering and publishing their interfaces with the broker

 Clients can request the services of servers from the broker statically or dynamically by look-up

- A broker acts as a policeman in a busy intersection who controls and interacts with the client components and server components
- The connection between clients and servers is maintained by the broker

CAS 703 Software Design

Dr. R. Khedri

Outline

Overview

Model-View-

Presentation-Abstraction-Control (PAC) Architecture

ient/Server

/lulti-tier

Broker Architectural Style

➡Broker Architectural Style

 A distributed client can access distributed services simply by calling a remote method of a remote object

- This concept is similar to unix Remote Procedure Call (RPC) and Java Remote Method Invocation (RMI)
- The clients can dynamically invoke the remote methods even if the interfaces of the remote objects are not available at the compilation time

CAS 703 Software Design

Dr. R. Khedri

Dutline

Overview

Model-View-

Presentation-Abstraction-Control (PAC) Architecture

ient/Server

/lulti-tier

Broker Architectural Style


➡Broker Architectural Style

Client has a direct connection to its client-proxy

Server has direct connection to its server-proxy

• The proxy talks to the mediator-broker

- The proxy is a well known pattern for hiding low-level detailed communication processing
 - It intercepts the client's request
 - gets all arguments
 - packets it
 - marshals (streamlines) and formats the package in the format of communication protocol
 - sends it to the broker
- A broker system is also called proxy-based system

CAS 703 Software Design

Dr. R. Khedri

utline

Overview

Model-View-

Presentation-Abstraction-Control (PAC) Architecture

ient/ Server

lulti-tier

Broker Architectural Style

⇒Broker Architectural Style

Sub-components of a broker architecture

- Broker
- Stub (client-side proxy): It mediates between client and broker
- Skeleton (server-side proxy)
 - It is statically generated by the service interface compilation and then deployed to the server side
 - It receives the requests, unpacks the requests, unmarshals the method arguments, and calls the appropriate service
 - It also marshals results from the sever before it sends it back to the client
- Bridges (Optional)
 - Used to hide implementation details when two brokers interoperate
 - Can connect two different networks based on different communication protocols

CAS 703 Software Design

Dr. R. Khedri

utline

Overview

Model-View-

Presentation-Abstraction-Control (PAC) Architecture

ient/Server

Iulti-tier

Broker Architectural Style

▶Broker Architectural Style


Figure: Broker model

CAS 703 Software Design

Dr. R. Khedri

Outline

Overview

Model-View-

Presentation-Abstraction-Control (PAC) Architecture

ment/ Serve

Vlulti-tier

Broker Architectural Style

➡Broker Architectural Style


Figure: Connected brokers with client/server proxy

CAS 703 Software Design

Dr. R. Khedri

Outline

Overview

Model-View-


Presentation-Abstraction-Control (PAC) Architecture

lient/ Jerve

Vlulti-tier

Broker Architectural Style

➡Broker Architectural Style


CAS 703 Software Design

Dr. R. Khedri

Outline

Overview

Model-View-

Presentation-Abstraction-Control (PAC) Architecture


lient/Serve

lulti-tier

Broker Architectural Style

Figure: Class diagram for broker architecture

➡Broker Architectural Style


CAS 703 Software Design

Dr. R. Khedri

Outline

Overview

Model-View-

Presentation-Abstraction-Control (PAC)

Architecture
Client/Serve

/lulti-tier

Broker Architectural Style

Service-Oriented Architecture (SOA)

Figure: Sequence diagram for broker architecture


➡Broker Architectural Style

Advantages

- Server component implementation and location transparency
- Changeability and extensibility
- Simplicity for clients to access server and server portability
- Interoperability via broker bridges
- Reusability
- Feasibility of runtime changes of server components (add or remove server components)

Disadvantages

- Inefficiency due to the overhead of proxies
- Low fault-tolerance
- Difficulty in testing

CAS 703 Software Design

Dr. R. Khedri

Outline

Overview

Model-View-

Presentation-Abstraction-Control (PAC) Architecture

ilelit/ Serve

1ulti-tier

Broker Architectural Style


Patterns for Interaction Oriented and Distributed Arch.

Service-Oriented Architecture (SOA)

- A service is a business functionality that is
 - well-defined and self-contained
 - independent from other services
 - published and available to be used via an interface
- SOA services can be reused extensively regardless of whether they are based on new or legacy applications
- Loose coupling of service-orientation architecture provides a great flexibility for enterprises to make use of all available service resourses
- The connections between services are conducted by common and universal message oriented protocols such as the SOAP Web service protocol
- A connection can be established statically or dynamically

CAS 703 Software Design

Dr. R. Khedri

utline

verview

Model-View-

Presentation-Abstraction-Control (PAC) Architecture

ilelit/ Serve

ulti-tier

Broker Architectural Style

Service-Oriented Architecture (SOA)


Figure: Client with services and service directory

CAS 703 Software Design

Dr. R. Khedri

Outline

Overview

Model-View-

Presentation-Abstraction-Control (PAC) Architecture

lient/Serve

1ulti-tier

Broker Architectural Style

Patterns for Interaction Oriented and Distributed Arch.

Service-Oriented Architecture (SOA)

 A service-oriented application might make use of many available services

• For that one needs a flow control language

- allows specifying the sequence and logical order of the business executions based on the business logic
- Some services can be reused by other applications that they are not originally designed for
- We can build a new service out of existing services
 - aggregation: extends one endpoint of a service to make a new interface of the new service
 - containment structure: has one interface that wraps all used services
- Services can be recursively constructed to satisfy a more complex business needs (through aggr. and cont.)

CAS 703 Software Design

Dr. R. Khedri

utline

Overview

Model-View-

Presentation-Abstraction-Control (PAC)

ient/Server

ulti-tier

Broker Architectural Style

Service-Oriented Architecture (SOA)


Figure: Service composition

CAS 703 Software Design

Dr. R. Khedri

Outline

Overview

Model-View-

Presentation-Abstraction-Control (PAC) Architecture

ient/Server

lulti-tier

Broker Architectural Style

Service-Oriented Architecture (SOA)


Figure: Service reuse

CAS 703 Software Design

Dr. R. Khedri

Outline

Overview

Model-View-

Presentation-Abstraction-Control (PAC) Architecture

ilelit/ Serve

/lulti-tier

Broker Architectural Style


Service-Oriented Architecture (SOA)


Figure: Service composition model

CAS 703 Software Design

Dr. R. Khedri

Outline |

Overview

Model-View-


Presentation-Abstraction-Control (PAC) Architecture

lient/Serve

lulti-tier

Broker Architectural Style

Service-Oriented Architecture (SOA)


CAS 703 Software Design

Dr. R. Khedri

Outline

Overview

Model-View-

Presentation-Abstraction-Control (PAC) Architecture

lient/Server

/lulti-tier

Broker Architectural Style

Service-Oriented Architecture (SOA)

Figure: Service working model


Patterns for Interaction Oriented and Distributed Arch.

Service-Oriented Architecture (SOA)

Advantages of SOA

- Loosely-coupled connection
- Each service component is independent from other services due to the stateless service feature
- Interoperability: Technically any client or any service can access other services regardless of their platform, technology, vendors, or language implementations
- Reusability: Any service can be reused by any other services and service is developed to be reused as well
- Scalability: Loosely coupled services make themselves easy to scale

CAS 703 Software Design

Dr. R. Khedri

utline

Overview

Model-View-

Presentation-Abstraction-Control (PAC) Architecture

nent/ Serve

lulti-tier

Broker Architectural Style

CAS 703 Software Design

Dr. R. Khedri

Outline

Overview

Model-View-Controller

Presentation-Abstraction-Control (PAC) Architecture

lient/Server

Multi-tier

Broker

Architectural Style

Service-Oriented Architecture (SOA)

Dr. R. Khedri