소프트웨어 아키텍처 패턴: Layers

Seonah Lee Gyeongsang National University DO Layers ^Ⅲ

- Layers 패턴
- ▶ 패턴 정의
- ▶ 패턴 예제
- ▶ 패턴 설명
- ▶ 패턴 컴포넌트, 구조 및 행위
- ▶ 패턴 구현
- ▶ 패턴 코드
- ▶ 패턴 장단점

Layers Pattern: Definition

- > 정의
 - ▶ 특정 추상 레벨에 있는 서브태스크들끼리 서로 묶어서 하나의 그룹으로 분류
 - ▶ 하위 수준의 이슈를 상위 수준에 이슈와 분리시켜 소프트웨어의 재사용성을 높임

Layer 2

Layer 1

Layers Pattern: Example

000

▶ 네트워크 프로토콜 아키텍처 (e.g. OSI 7 layer)

Layers Pattern: Example

▶ 가상 머신 (e.g. interpreters, JVM)

Layers Pattern: Description

- ▶ 정황 (Context)
 - ▶ 시스템의 규모가 커서 분해할 필요가 있을 경우

- ▶ 문제 (Problem)
 - ▶ 하위 레벨과 상위 레벨 이슈가 서로 혼재해 있다는 점이 주된 특징인 시스템 설계
 - ▶ 통신 흐름의 일반적인 형태

▶ 시스템의 기능이 수직적으로 나눠져 있거나 수평적인 경우와 혼재

Layers Pattern: Description

- ▶ 해법 (Solution)
 - ▶ 시스템의 상호연동 관계가 있는 모듈들을 모아 계층으로 추상화
 - ▶ 최상위 계층 : Layer N
 - ▶ 최하위 계층: Layer 1
 - ▶ Layer J가 제공하는 대부분의 서비스는 Layer J-1이 제공하는 서비스로 구성
 - ▶ 다른 계층의 서비스를 사용해서는 안됨
 - ▶ 단, Layer J 내에 있는 서비스는 Layer J에 있는 다른 서비스에 종속될 수 있음

Layers Pattern: Components

- ▶ 피해야 할 경우
 - ▶ Layer J가 더 분해할 필요가 있는 복합 시스템으로 정의해서는 안됨
 - ▶ Layer J가 Layer J+1에서 넘겨진 요청을 Layer J-1로 넘길 요청으로 변환하는 역할만 수행 (Layer J가 주요하게 수행하는 일이 없음)

Layer J

- Layer J+1에 의해 사용되는 서 비스 제공
- Layer J-1에 서브태스크 위임

Layers Pattern: Structure

▶ J 레이어의 상위 레이어들은 J 레이어의 하위 레이어에 직접 액세스할 수 없도록 함

Layers Pattern: Behavior

- ▶ 시나리오 **【***실습
 - ► Top-down communication
 - ▶ 하위 레이어로 요청(request)
 - ▶ 상위 레이어로 요청 응답
 - ▶ 정보나 제어 흐름

- 시나리오 II
 - Bottom-up communication
 - ▶ 상위 레이어로 통지(notification)
 - ▶ 데이터가 타고 올라감

Layers Pattern: Realization

000

- ▶ 구현 순서
 - 1. 레이어 별로 모듈을 묶는 추상 기준을 정의
 - ▶ 예: 체스 게임 애플리케이션

게임 전체 전략 방어를 하는 구체적인 전술 체스 말들의 기본 이동 비숍(Bishop)과 같은 체스 게임의 기본 요소

- 2. 추상 기준에 따라 레이어을 몇 레벨로 나눌지 결정
 - ▶ 레이어가 너무 많으면 → 불필요한 부하(Overhead)
 - ▶ 레이어가 너무 적으면 → 조잡한 구조

Layers Pattern: Realization

- ▶ 구현 순서
 - 3. 레이어마다 역할 부여 및 태스크 할당
 - ▶ 최상위 레이어: 클라이언트에 의해 감지되는 전체 시스템 태스크
 - ▶ 다른 모든 레이어: 상위 레이어의 보조 역할; 상위 레이어의 인프라 제공
 - 4. 레이어 별 제공 서비스를 상세히 정의
 - ▶ 상위 레이어: 광범위한 적용성을 확보하도록 확장
 - ▶ 기반 레이어: 가능한 가볍게 유지

재사용의 역 피라미드 구조 (Inverted pyramid of reuse)

- 5. 레이어 별 상세 인터페이스 정의
 - Layer J의 서비스를 제공하는 인터페이스 설계 및 캡슐화

Layers Pattern: Realization

- ▶ 구현 순서
 - 6. 시스템 기능이 레이어에서 동작하는 것이 가능한지 확인
 - ▶ 예: 유스케이스 시나리오를 시뮬레이션 하는 방식
 - 7. 레이어 내부에 대한 구조 정의
 - ▶ 복잡할 경우 레이이어를 독립된 컴포넌트로 나눔
 - 8. 인접한 레이어 간의 통신 방식 정의
 - ▶ 푸시 모델: Layer J가 Layer J-1 호출 시 모든 정보를 서비스 호출의 일부분으로 전달
 - ▶ 풀 모델: Layer J-1이 스스로의 필요에 따라 Layer J에서 정보를 가져옴(콜백 사용)
 - 9. 예외 처리 방식을 정의

Layers Pattern: Implementation


```
main() {
 DataLink dataLink;
 Transport transport;
 Session session;

 transport.setLowerLayer(&dataLink);
 session.setLowerLayer(&transport);

 session.L3Service();
}
```


Layers Pattern: Implementation


```
#include <iostream.h>
class L1Provider {
public:
 virtual void L1Service() = 0;
} ;
class L2Provider {
public:
 virtual void L2Service() = 0;
 void setLowerLayer(L1Provider *11) {level1 = 11;}
protected:
 L1Provider *level1:
class L3Provider {
public:
 virtual void L3Service() = 0;
 void setLowerLayer(L2Provider *12) {leve12 = 12;}
protected:
 L2Provider *level2;
};
```


Layers Pattern: Implementation


```
class DataLink : public L1Provider {
public:
 virtual void L1Service() {
 cout << "L1Service doing its job" << endl;}
};
class Transport : public L2Provider {
public:
 virtual void L2Service() {
 cout << "L2Service starting its job" << endl;
 level1->L1Service();
 cout << "L2Service finishing its job" << endl;}</pre>
};
class Session : public L3Provider {
public:
 virtual void L3Service()
 cout << "L3Service starting its job" << endl;
 level2->L2Service();
 cout << "L3Service finishing its job" <\ endl;}</pre>
};
```


Java 2 Platform Standard Edition 5.0

Information System

Layers Pattern: Benefits

- ▶ 레이어 별 연동을 한정할 수 있어 Loosely coupled 원칙을 지킬 수 있음
- ▶ 레이어 재사용 가능
 - ▶ 기존에 있던 레이어를 재사용하여 개발 노력과 결함을 줄일 수 있음
 - ▶ 유지보수성이나 이식성이 필요한 시스템에 적용하기 좋은 패턴임
- > 종속성을 국지적으로 최소화함
 - ▶ 레이어 별로 변화에 대한 영향력을 한정할 수 있음
 - ▶ 코딩이나 테스트를 레이어 별로 진행할 수 있음
- ▶ 교환 가능성 높임
 - ▶ 인터페이스 정의가 잘 되어 있다면 레이어를 통째로 교체할 수 있음

Layers Pattern: Liabilities

000

- ▶ 레이어 동작 변경 시 단계별 재작업 필요
 - ▶ 보기에 국지적인 변경이 여러 레이어에 걸쳐 많은 재작업을 수행할 가능성 있음
- ▶ 효율이 낮음
 - ▶ 계층의 원칙을 지키기 위해 각 계층을 모두 거침 → 성능 측면에 불이익을 받을 수 있음
- ▶ 불필요한 작업 수행
 - ▶ 성능: 여러 상위 레벨 요청을 처리하기 위해 동일한 비트 시퀀스를 여러 번 읽음
 - ▶ 변경: 계층을 구분하기 어렵고 잘못 구분할 경우 설계 수정이 빈번히 발생할 수 있음
- ▶ 계층의 적절한 개수 및 규모를 정의하는 것이 어려움
 - ▶ 너무 적은 갯수의 레이어 → 재사용성, 가변성, 이식성 활용이 어려움
 - 나무 많은 갯수의 레이어 → 복잡성(Complexity) 증가, 과도한 부하(Overhead)

Question?

Seonah Lee saleese@gmail.com