

SS ZG653 (RL 10.1): Software

Architecture

Pipe and Filter Pattern

Instructor: Prof. Santonu Sarkar

Pipes and Filters

A structure for systems that process a stream of data

Filter

- Has interfaces from which a set of inputs can flow in and a set of outputs can flow out
- processing step is encapsulated in a filter component
- Independent entities
- Does not share state with other filters.
- Does not know the identity to upstream and downstream filters
- All data does not need to be processed for next filter to start working

<u>Pipes</u>

- Data is passed through pipes between adjacent filters
- Stateless data stream
- Source end feeds filter input and sink receives output.

Recombining filters allows you to build families of related systems

Pipes and Filters – 3 part schema

Context	Processing Data Streams
Problem	System that must process or transform a stream of input data. Multi-stage operations on data (workflow) Many developers may work on different stages Requirements may change
Forces	 Future enhancements – exchange processing steps or recombination Reuse desired, hence small processing steps Non adjacent processing steps do not share information Different sources of data exist (different sensor data) Store final result in various ways Explicit storage of intermediate results should be automatically done Multiprocessing the steps should be possible
Solution	Pipes and filters – data source to data sink

Simple case

ls scores | grep -e July | sort

- Data source file containing scores
- Filters
 - Listing of scores
 - Filtering only July scores
 - Sorting of records

Known Example –Compiler Design

Various Components

Data Source

- Represents input to the system
- Sequence of data of the same structure or type

- Filters are processing units
- Enriches computing and adding information
- Refine concentrating or extracting information
- Transforms delivering data in some other representation

Data Sink

- collects results from end of the pipeline
 - Active: pulls results from preceding processing stage
- Passive: allows preceding filter to push or write the results into it

Scenario-1

- Push pipeline [Activity starts with the Data source]
- Filter activity started by writing data to the filters
- Passive Filter [Use direct calls to the adjacent pipeline]

Scenario-2

- Pull pipeline
- Control flow is started by the data sink calling for data

Scenario 3

Push-pull mixed pipeline

Scenario 4- Multiprocess

- All filters actively pull, compute and push data in a loop
- Each filter runs its own thread of control
- Filters are synchronized by buffering pipe between them

Implementation

#	Steps
1	Divide the system's task into a sequence of processing stages
2	Define the data format to be passed along each pipe
3	Decide how to implement each pipe connection
4	Design and implement the filters
5	Design the error handling
6	Set up the processing pipeline

Initial Steps

1: Divide the systems tasks into sequence of processing stages

- Each stage must depend on the output of the predecessor
- All stages conceptually connected by data flow

2: Define data format to be passed along each pipe

- Define a uniform format results in the highest flexibility because it makes recombination of filters easy
- Define the end of input marking

Design Pipe and Filter

3. Pipe

- Decision determines active or passive filter
- Using a separate pipe mechanism that synchronises adjacent active filters provide a more flexible solution

4. Filter

- Design Depends on
 - Task it must perform
 - Adjacent pipe
- Active or Passive filters
 - Active filter pulls data from a pipe
 - Passive ones get the data
- Implemented as threads or processes
- Filter reuse
 - Each filter should do one thing well
 - Can read from global or external files for flexible configuration

Final Steps

5: Design error handling

- Never neglect error handling
- No global state shared; error handling hard to address
- Strategies in case of error depend on domain

6: Setup processing pipeline

- Use of standardised main program
- Use of user inputs or choice

Variants

- Tee and Join pipeline
 - Filters with more then one input and/or more than one output

Benefits

No intermediate files necessary, but possible

- Filter addition, replacement, and reuse
 - Possible to hook any two filters together

- Rapid prototyping of pipelines
- Concurrent execution

- Certain analyses possible
 - Throughput, latency, deadlock

Liabilities

- Sharing state information is expensive or inflexible
- Data transformation overhead
- Error handling can be a problem
- Does not work well with interactive applications
- Lowest common denominator on data transmission determines the overall throughput

Pipe and Filter in Cloud based Service

- Most PaaS service providers (Amazon, Azure, Google) provides message oriented service orchestration
- Pipe-n-Filter is a common pattern
- Azure
 - The components having worker role are the filters
 - Pipe is the queuing service
- Amazon
 - EC2 instances are filters, communicating via SQS pipes

Thank You

SS ZG653 (RL 10.2): Software

Architecture

Blackboard Architecture

Instructor: Prof. Santonu Sarkar

Context and Problem

- A set of heterogeneous specialized modules which dynamically change their strategies as a response to unpredictable events
 - Non-deterministic strategies
- Problem
 - When there is no deterministic solutions to process raw data, and it is required to interchange algorithms processing some intermediate computation
 - Solutions to partial problems require different representation
 - No predetermined strategy is present to solve a problem (in functional decomposition sequence of activations are more hard-coded)
 - Dealing with uncertain knowledge

Forces

- A complete search of the solution space is not possible
- Different algorithms to be used for partial solutions
- One algorithm uses results of another algorithm
- Input, intermediate data, output can have different representation
- No strict sequence between algorithms, one can run them concurrently if required

Examples

- Speech recognition (HEARSAY project 1980)
- Vehicle identification and tracking
- Robot control (navigation, environment learning, reasoning, destination route planning)
- Modern machine learning algorithms for complex task (Jeopardy challenge)
- Adobe OCR text recognition
- Modern compilers tend to be more Blackboard oriented

Blackboard Pattern

- Two kinds of components
 - Central data structure blackboard
 - Components operating on the blackboard
- System control is entirely driven by the blackboard state

Components of Blackboard

- The blackboard is the shared data structure where solutions are built
- In the control plan encapsulates information necessary to run the system
 - It is accessed and up dated by control knowledge sources
- DomainKS are concerned with the solving of domain specific problems
- Control KS adapt the current control plan to the current situation
- The control component selects, configures and executes knowledge sources

Solution Structure

Automated Robo Navigation

- Robot's high level goal is to visit a set of places as so on as possible
 - The successive sub
 ☐goals are
 - to decide on a sequence of places to visit?
 - to compute the best route? and
 - to navigate with a constraint of rapidity?

Benefits

Benefits

- Experimentation- try with different strategies,
- Support for modifiabilityeach KS is strictly decoupled
- Reuse of KS
- Fault-tolerance even when the data is noisy

Liabilities

- Difficulty in testing
- No good solution guaranteed
- Computational overhead in rejecting wrong solutions
- High development effort
- Concurrent access to blackboard must be synchronized, parallelization is difficult

Thank You