

Principles of Application Architecture


PRELIMINARIES

- Who am I?
 - Steve Barbour
 - @steverb
 - steverb.com
- Why should you listen to me?
 - You shouldn't
- Ground rules for this talk
 - I do NOT have all the answers
 - Discussion and disagreement are welcome
 - Keep it civil
 - We do have a time limit

WHAT IS APPLICATION ARCHITECTURE?

- High level breakdown of system into its parts.
- Things that are hard to change.
- Mostly concerned with the public interfaces, not the private implementation.
- Whatever the important stuff is.

WHY SHOULD I CARE?


BAD ARCHITECTURE

- Overly Complex
- Error Prone
- Fragile
- Hard to understand
- Rigid

GOOD ARCHITECTURE

- Simple as possible
- Correct
- Robust
- Understandable
- Flexible

CONTINUUM

- The line between architecture and craftsmanship is blurry
 - System
 - Application
 - Modules/Classes
 - Functions

KEY PRINCIPLES / SOLID


SINGLE RESPONSIBILITY

- A component should have only one (business) reason to change.
- Having separate components that do not overlap in functionality makes the system/application easier to understand, reason about, test and change.

THE MODEM CLASS

```
Public interface Modem

{
 public void Dial (string phoneNumber);
 public void Hangup();
 public void Send (char c);
 public char Recv();
}
```

OPEN/CLOSED

- Entities should be open for extension but closed for modification
- Open for Extension Behavior can be extended
- Closed for Modification Extending behavior doesn't require source changes to the entity.
- In C#, think abstract classes, or implementing interfaces.

THE SQUARE CIRCLE PROBLEM

```
Void DrawAllShapes(Shapes list[])
 foreach(shape in Shapes)
 switch(shape.type)
 case square:
 DrawSquare(shape);
 break;
 case circle:
 DrawCircle(shape);
 break;
```

THE LISKOV SUBSTITUTION PRINCIPLE

- Subtypes must be substitutable for their base types.
- "A model, viewed in isolation cannot be validated."
- "The validity of a model can be expressed only in terms of its clients."
- The IS-A relationship applies to behaviors.

THE RECTANGLE AND THE SQUARE

```
public class Rectangle
 private Point topLeft;
 private double width;
 private double height;
 public virtual double Width{get; set;}
 public virtual double Height{get; set;}
```

THE RECTANGLE AND THE SQUARE- CONT

```
public class Square:Rectangle
 public override double Width
 set
 base.Width = value;
 base.Height = value;
```

INTERFACE SEGREGATION

- No client should be forced to depend on methods they don't use.
- Regular door and a timed door...

DEPENDENCY INVERSION

- High level modules should not depend on low level modules.
 They should both depend on abstractions
- Abstractions should not depend on details. Details should depend on abstractions.

GOOD PRACTICES

- Don't Repeat Yourself (DRY)
- You Ain't Gonna Need It (YAGNI)
- Keep it stupid simple (KISS)
- Keep the design consistent within each layer.
- Prefer composition to inheritance.
- Be explicit about communication.
- Keep data formats consistent.
- Separate crosscutting code.
- Only talk to your immediate friends (LoD)?

BAD PRACTICES

- Premature Generalization
- Premature Optimization
- Pattern all the things!
- No non-functional requirements
- The one true way to do it
- Resume driven development
- Einstein syndrome
- Fire and forget
- Quality is job #987

PATTERNS


ARCHITECTURAL STYLES / PATTERNS

- Patterns that are mostly concerned with how applications are structured and developed.
- Principles that shape an application.
- You can and probably will mix and match styles.
- Conway's Law
 - "Software will reflect the organization that created it."

LAYERS

- Functionality in each layers is related by common responsibility.
- Communication is explicit and loosely coupled.
- Benefits
 - Abstraction
 - Isolation
 - Manageability
 - Reusability
 - Testability

CLIENT/SERVER

- Segregates the system into two applications, client makes requests to the server.
- Classically, the server is a database with application logic in stored procedures.
- Benefits
 - Security
 - Centralized Access
 - Maintainance

N-TIER / 3-TIER

- Like layers, but physically separated.
- Tiers are completely separate from other tiers and only communicate with the tiers immediately adjacent.
- Benefits
 - Maintainability
 - Scalability
 - Flexibility
 - Availability

MESSAGE BUS

- Receive and send messages using a common bus.
- Communication is explicit and loosely coupled.
- Pub/Sub, Message Queueing.
- Benefits
 - Extensibility
 - Low Complexity
 - Flexibility
 - Loose Coupling
 - Scalability
 - Application Simplicity

MICROKERNEL

- Core System + Plug-ins
- Core traditionally contains minimal functionality
- Benefits
 - Extensibility
 - Ease of Deployment
 - Testability

SERVICE ORIENTED ARCHITECTURE

- Boundaries are explicit.
- Services are autonomous.
- Services share schema and contract, not class.
- Service compatibility is based on policy (transport, protocol and security).
- Benefits
 - Loose Coupling
 - Ease of deployment (kinda)
 - Testable
 - Scalable
- Now for something completely different.

MICROSERVICES

- Functionality provided as (web) services
- Boundaries are explicit.
- Services are autonomous.
- Might not expose schema or contract.
- Generally little, restish services.
- Benefits
 - Loose Coupling
 - Ease of deployment (kinda)
 - Testable
 - Scalable

SO MANY ARCHITECTURAL PATTERNS

- Monolithic (Big Ball of Mud)
- Blackboard (Shared Memory)
- Hexagonal
- CQRS
- Event Driven
- Peer to Peer
- REST
- Shared Nothing Architecture (Sharding)
- Space Based Architecture (Good Luck)

ARCHITECTURAL DESIGN

- How to document and communicate?
- How much documentation do we need?
- When do we design the architecture?
- How much time should we spend architecting?

WE HAVE ONLY SCRATCHED THE SURFACE

- <u>Software Architecture and Design</u> from Microsoft Patterns and Practices.
- <u>Patterns of Enterprise Application Architecture</u> by Martin Fowler.
- Martin Fowler's Catalog of Patterns
- Martin Fowler's Site, anything by Martin Fowler really.
- Agile Principles, Patterns and Practices in C# by Robert C. Martin
- Head First Design Patterns A little light, but a good intro.
- Wikipedia
- O'Reilly

SERIOUSLY? YOU'RE NOT DONE YET?

- @steverb
- steverb.com
- me@steverb.com

EXTRA SLIDES IN CASE I TALK WAY TOO FAST

DOMAIN LOGIC PATTERNS

- <u>Transaction Script</u> Organizes business logic by procedures where each procedure handles a single request from the presentation layer.
- <u>Domain Model</u> An object model of the domain that incorporates both behavior and data.
- <u>Table Module</u> A single instance that handles the business logic for all rows in a database table or view.
- Service Layer Defines an application's boundary with a layer of services that establishes a set of available operations and coordinates the application's response in each operation.

DATA ACCESS PATTERNS

- Row Data Gateway An object that acts as a Gateway to a single record in a data source. There is one instance per row.
- <u>Table Data Gateway</u> An object that acts as a gateway to a database table. One instance handles all the rows in the table.
- <u>Data Mapper</u> A layer of mappers that moves data between objects and a database while keeping them independent of one another and of the mapper itself.
- Active Record An object that wraps a row in a database table or view, encapsulates the database access, and adds domain logic on that data.
- <u>Command Query Responsibility Segregation</u> Use a model to update data that is different from the model used to read data.

PRESENTATION PATTERNS

- <u>Model View Controller</u> Splits user interface interaction into three distinct roles.
- Page Controller An object that handles a request for a specific page or action on a web site.
- Front Controller A controller that handles all requests for a web site.
- Template View Renders information into HTML by embedding markers in an HTML page.
- Transform View A view that process domain data element by element and transforms it into HTML.
- <u>Two Step View</u> Turns domain data into HTML in two steps: first by forming some kind of logical page, then rendering the logical page into HTML.
- <u>Application Controller</u> A centralized point for handling screen navigation and the flow of an application.