

Software Architecture

SSE USTC Qing Ding dingqing@ustc.edu.cn

Pattern and Style I

Outline

学习架构就要关注components, connectors和优点,缺点

- Introduction
- Data-flow Architectures
- Data-centered Architectures
- layer architectures
- Notification Architectures

以上4个patterns是比较古老经典的

Introduction

How Do You Design?

Where do architectures come from?

Creativity

- 1) Fun!
- 2) Fraught with peril
- 3) May be unnecessary
- 4) May yield the best

- 1) Efficient in familiar terrain
- 2) Not always successful
- 3) Predictable outcome (+ & -)
- 4) Quality of methods varies

Method

Identifying a Viable Strategyersity of Science and Technology of China

- Use fundamental design tools: abstraction and modularity.
- ●使用基本的设计工具: 抽象和模块化。 但如何?
- ●灵感, 灵感是必要的。可预见的技术。 但是哪里需要创造力呢?
- ●应用自己的经验或别人的经验

- But how?
- Inspiration, where inspiration is needed. Predictable techniques elsewhere.
 - But where is creativity required?
- Applying own experience or experience of others.

The Tools of "Software Engineering 1012" ** 大学

- Abstraction
 - 查看细节,并将其抽象"上升"到概念 Abstraction(1): look at details, and abstract "up" to concepts
 - 选择概念,然后添加详细的子结构,然后"向下"移动 Abstraction(2): choose concepts, then add detailed substructure, and move "down"
 - Example: design of a stack class

Separation of concerns

Learning Objectives

描述DSSAs和模式在软件体系结构中的作用,并将公共模式应用于问题

 Delineate the role of DSSAs and Patterns in Software architecture, and apply common patterns to problems

理解架构风格的作用和好处

- Understand the role and benefits of architectural styles
- Understand and apply common styles in your designs
- Construct complex styles from simpler styles

了解未开发设计的挑战

Understand the challenges around greenfield design

Architecture and Program (University of Science and Technology of China

Architecture	Program
interactions among parts	implementations of parts
structural properties	computational properties
declarative	operational
mostly static	mostly dynamic
system-level performance	algorithmic performance
outside module boundary	inside module boundary
composition of subsystems	copy code or call libraries

Architecture Modeling

- Clarify Design Intent 明确设计意图 -设计好的架构经常会丢失。它大多是非正式的,无论如何也很难沟通
 - Intended architecture is often lost. It's mostly informal, it's hard to communicate anyhow.
- Provide Analysis for Design 为设计提供分析 -工程设计需要性能预测和设计调整。常规的做法
 - Engineering design entails performance prediction and design tuning. Routine practice.
- Improve maintainability 提高可维护性 -超过一半的维护工作需要弄清楚到底有什么
 - Over half of maintenance effort goes into figuring out just what's there.
- Answer Difficult Questions 回答困难的问题 即使没有正式的方法,明确的架构建模也可以揭示模糊的需求、思维和设计方法
 - Even without formal methods, explicit architectural modeling can uncover fuzzy requirements, thinking, and design approaches

Architecture Modeling

Check Architecture

Description of Architectur 中国神学技术大学 University of Science and Technology of China

- Architecture includes:
 - Components:
 - e.g.: filters, databases, objects, clients/servers
 - Connectors:
 - e.g.: procedure call, pipes, event broadcast
 - Properties:
 - e.g.: signatures, pre/post conds, RT specs

体系结构包括

- -组件
 - •例如: 过滤器、数据库、对象、客户端/服务器
- -连接器:
- •例如:程序调用、管道、事件广播
- -属性:
- •例如: 签名,前/后条件, RT规格

Vocabulary of Architecture University of Science and Technology of China

Architectural Patterns

体系结构模式是一组适用于重复出现的设计问题的体系结构设计决策,并且参数化以说明问题出现时的不同软件开发上下文

- An architectural pattern is a set of architectural design decisions that are applicable to a recurring design problem, and parameterized to account for different software development contexts in which that problem appears.
- Architectural patterns are similar to DSSAs but applied "at a lower level" and within a much narrower scope.

State-Logic-Display:

- Application Examples
 - Business applications
 - Multi-player games
 - Web-based applications

应用实例 业务应用程序 多人游戏 基于web的应用程序

- Objective: Separation between information, presentation and user interaction.
- When handling input from the user the windowing

 <sup>当处理来自用户的输入时,窗口系统将用户事件发送给控制器;如果需要更改,控制器将更新模型对象
 system sends the user event to the controller; If a
 change is required, the controller updates the model object.
 </sup>

Model-View-Controller

Sense-Compute-Control

目的: 构建嵌入式控制应用

Objective: Structuring embedded control applications

The Lunar Lander: A Long-Ronning & Example

一个简单的电脑游戏,第一次出现在1960年代

- ●简单的概念:
- A simple computer game that first appeared in the

1960's

Simple concept:

- ●节流设置控制引擎
- ●有限的燃料
- ●初始高度和速度预设
- ●如果你以低于5帧/秒的下降速度着陆,你就赢了(不管有没有剩余的燃料)
- ◆ You (the pilot) control the descent rate of the Apollo-era Lunar Lander
 - Throttle setting controls descent engine
 - Limited fuel
 - Initial altitude and speed preset
 - If you land with a descent rate of < 5 fps: you win (whether there's fuel left or not)
- "Advanced" version: joystick controls attitude
 - & horizontal motion

Sense-Compute-Control型中国神学技术大学University of Science and Technology of China

体系结构风格是体系结构设计决策的命名集合

- An architectural style is a named collection of architectural design decisions that
 - are applicable in a given development context
 - constrain architectural design decisions that are specific to a particular system within that context
 - elicit beneficial qualities in each resulting system
- A primary way of characterizing lessons from experience in software system design
- Reflect less domain specificity than architectural patterns

Basic Properties of Style University of Science and Technology of China

A vocabulary of design elements

- ●设计元素的词汇 组件和连接器类型;数据元素 例如,管道、过滤器、对象、服务器
- Component and connector types; data elements
- e.g., pipes, filters, objects, servers
- ●一组配置规则 决定允许元素组成的拓扑约束 例如,一个部件最多可与其他两个部件连接

A set of configuration rules

- ●语义解释 设计元素的组成具有明确的含义
- ●以一种风格构建的系统的可能分析
- Topological constraints that determine allowed compositions of elements
- e.g., a component may be connected to at most two other components
- A semantic interpretation
 - Compositions of design elements have well-defined meanings
- Possible analyses of systems built in a style

Benefits of Using Styles

- Design reuse
 - Well-understood solutions applied to new problems
- Code reuse
 - Shared implementations of invariant aspects of a style
- Understandability of system organization
 - A phrase such as "client-server" conveys a lot of information
- Interoperability
 - Supported by style standardization
- Style-specific analyses
- Visualizations
- Enabled by the constrained design space

- 能够很好地理解新问题的解决方案
- 风格的不变方面的共享实现
- 像"客户-服务器"这样的短语传达了很多信息
- 以风格标准化为支撑
- ●可视化 特定风格的描述与工程师的思维模式相匹配
- Style-specific depictions matching engineers' mental models

Style Analysis Dimensio的 中国神学技术大学 University of Science and Technology of China

- What is the design vocabulary?
 - Component and connector types

- ●什么是设计词汇? 组件和连接器类型
- ●容许结构模式是什么?
- ●底层的计算模型是什么?
- ●风格的重要不变量是什么?
- ●其使用的常见例子是什么?
- ●使用该风格的优(劣)势是什么?
- ●风格的专门化是什么?
- What are the allowable structural patterns?
- What is the underlying computational model?
- What are the essential invariants of the style?
- What are common examples of its use?
- What are the (dis)advantages of using the style?
- What are the style's specializations?

Architectural Styles

- Data-flow styles
 - Pipe and filter
 - Batch sequential
- Data-centered architectures
 - blackboard
 - repository
- layer architectures
 - Abstraction layer architectures
 - N-tier architectures
- Notification architectures
 - publish/subscribe
 - point-to-point
 - Event based
- Network-Centred Style
 - Client-Server
 - Peer to peer

Architectural Styles

- Remote Invocation Architectures
 - Web services
 - Broker
 - Interpreters
- GUI Architectures (Interactive)
 - Model---View---Controller
 - Presentation---Abstraction---Control
- Adaptable Architectures
 - micro---kernel
 - reflection
- Transaction-Processing Architectures
- Others
 - process control
 - rule---based
- HeterogeneousArchitectures

远程调用的架构 Web服务 代理 解释器 GUI 架构(交互式) 模型-视图-控制 演示-抽象-控制 其有适应性的体系 有人放射 事务处理架构 其他 等例

Data-flow Architectures

Architecture style dealing with a stream of data.

数据流:与时间绑定的数据

Data-flow architectures

- These architectures have the goal of achieving the quality of reuse and modifiability.
- 数据流样式的特点是将系统视为对连续输入数据的一系列转换
 The data-flow style is characterized by viewing the system as a series of transformations on successive pieces of input data.
- Data enter the system and then flows through the components one at a time
- Finally, the data is assigned to some final destination (output or a data store).

Data-flow architectures

batch-sequential 是pipes和filters的降级版 batch-sequential 是串行的, pipes和filters可以并行

- 数据流架构可以分为批处理顺序架构、管道和过滤器
 Data-flow architectures can be classified into batchsequential architectures and pipes and filters
- In the batch sequential style each step runs to completion before the next step starts
- E.g. UNIX command line pipes
- In pipe and filters style steps might run concurrently processing parts of data incrementally

务并行(pipes and filters架构,filter处理数据,处理完后通过pipe将数据传输到下个filter。filter之间存在同步问题,因为filter运行速度不同。) 据并行(将大量的数据分成小块,在不同的进程里采用相同的方法处理。Master-Slave程序,Master分配数据,Slave处理数据,Slave处理完数据后通知Master。该

- Streams of data, in a relatively simple format, passed through series of processes
 - Data constantly fed into a pipeline; Each component transforms the data in some way.

这些进程可以并发地工作,不断的数据输入和输出

- The processes work *concurrently*. Constant data in and coming out.
- Very flexible architecture.
 - ——Almost all the components could be **removed**.
 - —Components may added, changed, deleted, reordered...

- 非常灵活,特别是(例如)在转换数据或过滤(删除)字符或特征等方面
 Very flexible particularly (for example) as in <u>converting</u> <u>data</u> or <u>filtering</u> out (removing) <u>characters</u> or 'features', etc.
- Sometimes (oftentimes) data might undergo a series of **transformations**...
- Can also split pipelines or join pipelines together. 有时(通常)数据可能会经历一系列转换... 也可以分裂管道或连接管道

Pipe and Filter Style

- Components are filters
 - Transform input data streams into output data streams
 - Possibly incremental production of output
- Connectors are pipes
 - Conduits for data streams
- Style invariants
 - Filters are independent (no shared state)
 - Filter has no knowledge of up- or down-stream filters
- Examples
 - UNIX shell
 - Distributed systems

signal processing parallel programming

| grep -e August | sort

- ●组件是过滤器
 - ◆将输入数据流转换为输出数据流
 - ◆可能增量产出
- ●连接器是管道
- ◆数据流管道
- ▶风格不变量
 - ◆过滤器是独立的(没有共享状态)
- ◆过滤器不了解上、下游过滤器
- ●例子
- ◆UNIX shell
- ◆分布式系统

• Example: ls invoices

Example Of A Pipe-and-filter System 图 维学技术大学 University of Science and Technology of China

Think in terms of manufacturing processes, process control applications or a GPS system. 在科学/工程系统中比在信息系统应用中使用得更频繁。 注意:有问题的信息系统架构...
Used more frequently in scientific/engineering systems than in information

Used more frequently in scientific/engineering systems than in information systems applications.

Note: questionable architecture for an information system....

Pipes and filters

Data flows through pipes: communication channels between filters

Processing units: filters

- Depending on where the filters reside different types of execution architectures might apply
- E.g. same process: filters run within threads
- E.g. same machine: filters run within own processes
- E.g. network: pipes use the networking architecture
- **Variations**
 - Pipelines linear sequences of filters
 - Bounded pipes limited amount of data on a pipe
 - Typed pipes data strongly typed

Pipes and filters

Conceptually filters consume data from input and write data to output Input and output: communication
 人概念上过滤器从输入消耗数据并将数据写入到输出,输入和输出:通信通道,即管道

Channels, i.e. pipes · 从概念上过滤器从输入消耗致描升符致描与八到输口,输入 · 过滤器不知道其他过滤器的任何信息(组件之间的松散耦合) · 理想情况下,它们是完全独立的

数据流:适合处理图像、音频、视频等

- Filters do not know anything about other filters (loose coupling between the components)
- Ideally they are completely independent from each other
- Data flows in streams: good for processing of images, audio, video, ...

- Variations: structural and communicational
- Structural: more complex topologies might be

USEC · 结构:可以使用更复杂的拓扑,例如,循环,分支,多个输入...管道术语用于过滤器的线性序列 · 通信:过滤器是否被阻塞并等待数据?有界管道术语用于管道中有限的数据量

- E.g. loops, branches, more than one input, ...

 Term **pipeline** used for linear sequence of filters
- Communicational: are filters blocked and wait for data? Term **bounded pipe** for limited amount of data in the pipe

- · 管道中的数据结构是什么?如果数据是结构化的,管道中的所有组件必须同意术语--类型管道 · 数据结构越具体,耦合就越紧密
- What is the data-structure within the pipe? All components in the pipe have to agree Term typed pipe if data is structured
- The more specific the data-structures are, the tighter the coupling

如何使用数据? 流,或一次性全部数据(批处理顺序),或数据块

- How is the data consumed? Streaming, or
- All data at once (batch sequential), or Chunks of data

Pipes and filters - advanta () 如今我本学

- Pipes are conceptually simple (helps maintainability)
 - Components can be reused
- · 易于添加和删除组件(有助于可进化性
- · 允许注入特殊组件来解决横切问题 · 例如 此较吞吐量 日末记录 · · ·
- · 允许并发/并行执行(有助于可伸缩性
- Easy to add and remove components (helps evolvability)
- Allow injection of special components to address crosscutting concerns
- E.g. monitor throughput, logging, ...
- Allow concurrent/parallel execution (helps scalability)

- Pipes often lead to batch processing
- Therefore not well suited for interactive applications
- E.g. hard to implement incremental updates
- Lowest common denominator for data structure
- Each filter has to parse/unparse the data (bad for performance)
- Adds complexity to each component

- 1. Divide and conquer: The separate processes can be **independently** designed. **Excellent** for manufacturing / process control / etc. systems.
- 2. *Increase cohesion*: The processes have <u>functional</u> <u>cohesion</u>. (single input; single output; no side effects...)
- 3. Reduce coupling: The processes have only one input and one output.
- 4. *Increase abstraction*: The pipeline components are often good abstractions, *hiding* their internal details. And components are usually replacable!
- 5. *Increase reusability*: The processes can often be used in **many** different contexts.
- 6. *Increase reuse*: It is often possible to find reusable components to insert into a pipeline.
- 分而治之: 可以独立地设计独立的进程。适用于制造/过程控制等系统。增加内聚性: 进程具有功能内聚性。(单输入; 单输出; 无副作用)

- 隐藏了它们的内部细节。而且组件通常是可替换的!

Batch Sequential

批处理

- -一个隆级版本的管道和讨滤器风格
- -批处理模型还强调数据在过程步骤间传递。
- Batch
- -数据不会转移到下一个过程步骤,直到整个块被处理。
- -每一个过程的步骤是独立于任何其他步骤
- A degraded version of Pipers and Filters style.
- Batch model also emphasizes that the data is transferred among process steps,
- However, the data is transferred by blocks, and
- The data is not transferred to next process step until the whole block is processed.
- Each process step is independent of any other steps

Batch Sequential

- •Separate programs are executed in order; data is passed as an aggregate from one program to the next.
- •Connectors: "The human hand" carrying tapes between the programs, a.k.a. "sneaker-net"
- ◆Data Elements: Explicit, aggregate elements passed from one component to the next upon completion of the producing program's execution.
- Typical uses: Transaction processing in financial systems.

"The Granddaddy of Styles"

- · 多个程序按顺序执行;数据以聚合的形式从一个程序传递到下一个程序。
 - 连接器:"人类之手"在程序之间携带磁带,又名"运动鞋网"
- 数据元素:在生产程序执行完成后,从一个组件传递到下一个组件的明确的、聚合的元素。
- 典型用途:金融糸统的事务处理。"风格的鼻祖

Batch-Sequential: A Financial Application

Batch-Sequential LL

Not a recipe for a successful lunar mission!

Data-centered Architecture

Architectures focused on data integrity.

Data-centered architectures 中国神学技术大学

- These architectures have the goal of achieving the quality of integrability of data.
- The term refers to systems in which the access and update of a widely accessed data store is their primary goal.
- Basically, it is nothing more than a centralized data store that communicates with a number of clients
- 对于这种样式,重要的是三种协议:通信协议、数据定义协议和数据操作协议 Important for this styles are three protocols: communication, data definition and data manipulation protocol

Data-centered architectures 中国神学技术大学

- The means of communication distinguishes the two subtypes:
- repository and blackboard

- Repository:客户端向系统发送请求以执行必要的操作(例如插入数据)
 Repository: a client sends a request to the system to perform a necessary action (e.g. insert data)
- Blackboard (需要Notification架构支持): 当用户感兴趣的数据发生变化时,系统会向用户发送通知和数据,所以是主动的
 Blackboard: the system sends notification and data to subscribers when data of interest changes, and is thus active

短连接:客户端与服务器传输数据(Repository)后,连接关闭,减轻服务器的压力 长连接:客户端与服务器建立连接后,连接不会断开,服务器可与客户端主动通信(Blackboard),服务器压力较大

Repository

Client

Client

Data-Centered Style

Blackboard

Blackboard

Data-Centered Style

Blackboard Style

- Two kinds of components

 - ★ Central data structure blackboard
 - ◆ Components operating on the blackboard
- System control is entirely driven by the blackboard state
- Examples
 - Typically used for AI systems ♣ 通常用 集成软
 - Integrated software environments (e.g., Interlisp)
 - Compiler architecture

Blackboard LL

Database architecture

- There is a common database schema (i.e. meta-structure of for finition protocol the repository) created with data definition protocol
- E.g. in RDBMS a set of related tables with fields, data types, 例如,在RDBMS中,一组具有字段、数据类型、键的相关表keys,....

Database architecture

- Clients use data manipulation protocol to work with the data
- E.g. SQL for inserting, selecting, deleting data,....
- Depending on where clients are located communication protocol might be 根据客户机的位置,通信协议可能是进程内部通信
- An inner-process communication
- Communication between components on the same machine Communication over network, e.g. LAN, Internet, etc.

Database architecture

具有共享数据的管道类似于以数据为中心的架构

Pipes with shared data are similar to data-centered architectures

Blackboard架构传统上用于复杂系统,相对来说Blackboard架构代价较大

Blackboard architecture traditionally used for complex systems

语音与模式识别

- E.g. Speech and pattern recognition
- Allows loosely coupled components

Data-centered architectures: advantages

- 确保数据的完整性
 Ensures data integrity
- Reliable, secure, testability guaranteed
- Clients independent from the system: performance and usability on the client side is typically good

Data-centered architectures that an tage

可伸缩性、可靠性方面的问题(单点故障)

Problems with scalability, reliability (single point of failure)

解决方案:共享存储库、复制,但这会增加复杂性

Solutions: shared repositories, replication but this increases complexity

Unclear border which functionality lies in the DB and which in the client

数据分片(将数据分成不同部分存入不同的数据库)只能提高scalability和performance,但不能提高reliability用户可以并发访问数据库,但数据只有一份分片规则存储在Gateway,访问数据库前需访问Gateway,这可能会成为性能瓶颈

数据复制(分布式复制数据库)能提高scalability, performance和reliability, 但会引起数据一致性问题

Web architecture

- Another example of data-centered architectures is the Web architecture
- There is a common data schema (i.e. meta-structure of the Web) Follows hypermedia data model
- Pages (nodes) and links between them, as well as addressing mechanism

Webarchitecture

- 数据操作不是直接在系统中进行的,通常是通过应用程序实现的
 Data manipulation not directly in the system but typically achieved through applications
- Although HTTP protocol has methods for data manipulation
- Communication protocol is HTTP
- Analysis: integrity not guaranteed (404 error) but extremely scalable

- Such architectures look onto the Web as a huge distributed database
- 数据模型: 节点可通过URL寻址并相互链接
 Data model: nodes addressable by URL and interlinked
- Data manipulation: HTTP methods (GET, PUT, POST, DELETE) DELETE)
- Scalable, good performance, usability, etc.

Layered Architectures

Architectures with clear layers of responsibilities.

The Multi-Layer Architectural Pattern 中国神学技术大学

Layered architecture:

- —layers communicate down!
- —Normally immediately below with few 'skips'
- —Is the <u>classical</u> <u>approach</u>.
- —The higher layer sees the lower layers as a set of services.
- —This notion is **fundamental to good design.**
- —Often, a layer communicates **ONLY** with the layer below it
- —<u>not always</u> but normally.

分层架构

- 层向下通信(自顶向下)
- · 通常紧接下面, 很少有"跳跃"
- · 是经典的方法
- · 较高层将较低层视为一组服务
- 这个概念是良好设计的基础
- · 通常,一个层只与它下面的层通信
- · 不总是这样,但通常是这样

Abstract layer architecture 中国神学技术大学

分层:系统的结构被组织成一组层,每一层位于另一层的顶部

- Layering: the structure of the system is organized into set of layers Each layer is on the top of another layer
- Well-defined interfaces between layers
- Reduces complexity, improves modularity, reusability, maintainability Different criteria for layering: most notably abstraction

Abstract layer architectur 中国神学技术大学

Topological constraints: 括於的東京

· 限制访问下一层?访问上层?

- Number of layers?
- Limit access to next lower layer? Access to layer above?
- Sometimes abstraction is not completely opaque

Layered Style

- Hierarchical system organization
 - "Multi-level client-server"
 - Each layer exposes an interface (API) to be used by above

layers

Each layer acts as a

- Server: service provider to layers "above" #
- Client: service consumer of layer(s) "below"
- Connectors are protocols of layer interaction
- Example: operating systems
- Virtual machine style results from fully opaque layers

Multi-Layered Architectural Pattern中国神学技术大学

- Built with layers at increasing levels of abstraction.
 - —1. User Interface layer normally first for presentation
 - —2. **Application Layer is usually immediately below** UI layer and **typically provides** the **application functions** determined by application use-cases. (application layer)
 - —3. Domain Layer is usually next and provides general domain-level services (business use-cases)
 - —4. Services / Support (Bottom) layers provide general (but essential) services.
 - » e.g. network communication, database access
 - » operating system services

在不断增加的抽象级别上使用层构建

- 1. 用户界面层——通常首先用于表示
- 2. 应用层通常紧接在UI层之下,通常提供由应用程序用例确定的应用程序功能。(应用层)
- 3. 域层通常是下一层,它提供一般的域级服务(业务用例)
- 4. 服务/支持(底层)层提供一般的(但基本的)服务。 例如,网络通信、数据库访问 操作系统服务

Extremely Nice Feature of Layered Design 我 本 大 等

- —Layers / layer services are **replaceable**
 - NO impacting to other layers and dependencies
 - if the interfaces remains unchanged.
 - Examples:
 - » User Interface layer when porting to a different platform or for different environments.
 - » Upgrading / enhancing / optimizing services...
 - We have clear separation of concerns
 - We have very good 'cohesion' of services...

层/层服务是可替换的

- -没有影响到其他层和依赖
- -如果接口保持不变。
- -例子:

当移植到不同的平台或环境时,用户界面层升级/增强/优化服务……

- -我们有明确的关注点分离
- -我们的服务有很好的"内聚"……

Example Of Multi-layer System (University of Science and Technology of China

Communications between layers: usually use procedure calls. Upper layers become clients; lower layers become servers.

Operating systems

- Typically organized into layers
- Successive layers provide more sophisticated services to the layers above them
- Hardware services, kernel services, system services, UI services
 - 通常组织成层
 - 连续层为上层提供更复杂的服务
 - 硬件服务、内核服务、系统服务、UI服务

Figure: Operating system

- The lowest layer handles communication between two computers
- The internet layer handles routing of packets accross the network
- The transport layer guarantees that packets are error-free and that they are received in the same order as they are sent
- The application layer supports applicationspecific protocols
- E.g. HTTP, SMTP, FTP, ...
- The layers constitute a series of increasingly abstract operations
- Higher layers span a virtual connection between computers on the network

Figure: TCP/IP protocol stack

Virtual machines

• A virtual machine implements an instruction set for an imaginery machine: 例如,Java虚拟机,不同的解释器

 Often virtual machines are the underlaying mechanism by which a programming language is executed

- E.g. Java virtual machine, different interpreters
- Specifies an interface between compiler and a real machine From conceptual point of view very similar to OS

Figure: Virtual machine

Improves portability

UI libraries Generic services Virtual machine **Platform**

Applications

Multi-Tier Layered Architecture - Example Layering Approach

Distinct application subsystem that make up an application - contains the value adding software developed by the organization.

Business specific - contains a number of reusable sybsystems specific to the type of business.

Middleware - offers subsystems for utility dasses and platform-independent services for distributed object computing in heterogeneous environments and so on.

System software - contains the software for the actual infrastructure such as operating systems, interfaces to specific hardware, device drivers and so on.

This is a <u>very broad generalization</u>. in practice, things will be considerably different and <u>application dependent</u> in many cases.

Note: this is also a very general view; may/may not include a GUI layer.

分离表示和应用程序逻辑,以及其他需要关注的领域。 考虑一下:不同的名字(在某些情况下)。可以看到主要思想!

- <u>Separate</u> presentation and application logic, and other areas of concern.
- Consider: Different names (in some cases). Can see the main idea!

Ul Layer (or Presentation Layer) (Interface may/may not be graphical...) "Domain" or "Application Logic" Layer (May/may not need both...)

Persistence Subsystem

Logging Subsystem

Services Layer

Security Subsystem

Layered architecture - advantages and Technology of China

- Each layer is only coupled to the adjacent layers
- Helps evolvability, as one can exchange a single layer and f助于可进化性,因为可以交换单个层并限制对邻层的修改 limit modifications to neighbour layers
- Helps reusability, as layers can by used by multiple 有助于可重用性,因为层可以被多个系统使用,特别是如果通信是标准化的 systems Especially, if the communication is standardised
- In practice each layer is often maintained by dedicated development teams

Layered architecture - disa Vantages * 大学

- Not all systems lend themselves to be organised in layers
- Abstraction might have negative effect of performance
- E.g. specific optimisations not possible Hard to find right level of abstraction
- In practice lot of effort to implement features which affect multiple layers

- The N-tier architecture is the modern client-server
 - n层体系结构是现代的客户机-服务器体系结构 architecture
- Originated with business applications
- Through the popularity of the Web today typically 通过今天Web的普及,典型地与Web应用程序相关 related with Web applications
- Conceptually separate architecture into presentation, application and data storage layers

- 客户端通常很丰富(ui+applogic+communication)
- Clients are typically rich (ui+applogic+communication)
- Servers store data
- Each client runs a complete application
- Drawbacks: each client has to know how to 缺点:每个客户机必须知道如何与所有数据服务器通信 communicate with all data servers
- Scalability is compromised because client are tightly 由于客户端与服务器紧密耦合,可伸缩性受到影响 coupled with servers

Figure: 2-tier architecture

Servers

Evolved from 2-tier architectures to solve their

drawbacks

- A third tier is inserted between clients and data servers
- Application or business logic tier: middle tier
- Typically middle tier is on the server side (but recently) 中间层通常位于服务器端(但最近可能在服务器和客户端之间分离)
 might be split between the server and the client)

Figure: 3-tier architecture

Another advantages

- Easier client maintenance because the middle tier can be updated in isolation
- Better isolation of specifics of the data storage: extensibility, configurability
- Better network utilization
- Possibility of adding additional processing layers in the middle layer
- Cleanly separates presentation, application logic and data storage

Figure: Presentation, application, data

Rich clients

- A rich client contains full knowledge of the application
- It has access to the full suite of UI mechanisms on the

· 富客户端包含应用程序的全部知识 · 它可以访问平台上的全套UI机制

platform · 两种富客户端。

-使用标准协议的标准应用程序的客户端(例如,电子邮件客户端)

-使用自定义协议的自定义应用程序的客户端

- Two types of rich clients
 - Clients for standard applications using a standard protocol (e.g. e-mail clients)
 - Clients for custom applications using a custom protocol

Rich clients

Figure: Rich clientarchitecture

Thin clients

Thin clients have little knowledge of the

瘦客户机对应用知之甚少

application · 元整的应用知识在服务器 · 最明显的是:网络客户端 · 即使我们使用ATAX:它是由

→ I U I I · 即使我们使用AJAX:它是由服务器提供的,即应用程序知识在服务器上

- The complete application knowledge is on the server
- Most notably: Web clients
- Even if we use AJAX: it is served by server, i.e. the application knowledge is on the server

Thin clients

- Another form: a graphical thin client
- Only displays a graphical user interface
- In this architecture we have a so-called display server
- It resides on the server side but acts as a user-

· 另一种形式:图形化瘦客户端

interface screen

在这种架构中,我们有一个所谓的显示服务器

· 它驻留在服务器端,但作为用户界面屏幕

· 它将用户屏幕中的变化传递给客户端

- It transmits changes in the user-screen to the client
- X-server and X-windows on UNIX systems

Thin clients

Figure: Thin client architecture

Multi-layered Architecture And Design Principle 沒 我 求 大 淳 Satisfy Eleven Architectural Design Principles (Science and Technology of China

- 1. Divide and conquer: layers can be independently designed.
- 2. *Increase cohesion*: Well-designed layers have layer cohesion.
- 3. *Reduce coupling*: Well-designed lower layers **do not know about the higher layers** and the only connection between layers is through the API.
- 4. *Increase abstraction*: you **do not need to know** the details of how the lower layers are implemented.
- 5. *Increase reusability*: The lower layers can often be designed generically. (e.g. those that handle database access, persistency, etc.) (different databases....)
 - 1. 分而治之: 层可以独立设计
 - 2. 增加内聚性:设计良好的层具有层内聚性。
 - 3. 减少耦合:设计良好的低层不了解高层,层之间的唯一连接是通过API。
 - 4. 增加抽象: 您不需要知道底层是如何实现的细节
 - 5. 增加可重用性:底层通常可以进行通用设计。(例如, 那些处理数据库访问、持久性等的数据库)(不同的数据库…)

Multi-layered Architecture And Design Principle 我来失資 Satisfy Eleven Architectural Design Principles (China)

- 6. Increase reuse: You can often reuse layers built by others that provide the services you need. (think: Domain Layer) ^{增加重用: 您通常可以重用提供所需服务的其他人构建的层。(思考: 领域层)}
- 7. Increase flexibility: you can add new facilities built on lower-level services, or replace higher-level layers. ^{增加灵活性:您可以添加构建在底层服务上的新设施,或者替换较高层的层}
- 8. Anticipate obsolescence: By isolating components in separate layers, the system becomes more resistant to obsolescence. 提前淘汰:通过在单独的层中隔离组件,系统变得更能抵抗淘汰
- 9. Design for portability: All the dependent facilities can be isolated in one of the lower layers.
- As we know, some things tend to change over time; more than some other aspects of an application.
- 10. Design for testability: Layers can be tested independently through the interfaces exercising layer responsibilities. 可测试性设计:可以通过执行层职责的接口独立地测试层
- 11. Design defensively: The APIs of layers are natural places to build in rigorous assertion-checking. ^{防御性设计:层的APIs}是构建严格断言检查的自然场所
- Note that this model appears to satisfy all eleven design principles! 注意,这个模型似乎满足所有十一个设计原则

Notification Architectures

Architectures for loosely coupled components.

Notification architecture 中国神学技术大学

- Architectures where information and activity is 面过通知机制传播信息和活动的体系结构 propagated by a notification mechanism
- When there are complex communication patterns face that are not known at design time
- Basically, components interested in events register

 基本上, 感兴趣的组件会注册它们感兴趣的事件, 当事件发生时, 感兴趣的组件会得到通知
 their interest When an event occurs the
 interested components are notified
- Well-known example: event handling in GUIs

Notification architectures 中国神学技术大学

- Also called: publish-and-subscribe
- Other terminology: listeners and callbacks
- Similar to the observer pattern from the field of 类似于设计模式领域的观察者模式 design pattern
- Similar to blackboard data-centric architectures
- Notification architectures are more general because 通知体系结构更为通用,因为任何类型的事件都可能发生,而不仅仅是与数据相关的事件 any kind of events might occur not only data-related events

Publish-Subscribe

- 组件: 发布者、订阅者、管理发布的代理 Components: Publishers, subscribers, proxies for managing distribution
- Connectors: Typically a network protocol is required.
- Content-based subscription requires sophisticated connectors.
- Data Elements: Subscriptions, notifications, published information
- Topology: Subscribers connect to publishers either directly or may 拓扑: 订阅者可以直接连接到发布者,也可以通过网络协议从中介接收通知 receive notifications via a network protocol from intermediaries
- Qualities yielded Highly efficient one-way dissemination of information 质量产生了高效的信息单向传播,组件的耦合非常低with very low-coupling of components

Notification architectures () 中国神学技术大学

- At execution level two variants
- Components interested in events register directly with the process that generates these events
- Components register with a dedicated notification 组件注册到专用通知组件 component

• The communication style in both variants is callback

Notification architectures 如母母我本学

Additional variants

- When an event occurs the notifying component may send the 当事件发生时,通知组件可以将事件发送到所有注册的组件(广播) event to all registered components (broadcast)
- Another possibility is to send the event only to interested 另一种可能是只将事件发送给感兴趣的组件 components
- Variations in communication style
- Notification might include all the relevant data (push style)
- Notification just signals that something happened: the registered ^{通知只是表示发生了什么事情:注册的组件提取相关数据}
 component pulls the relevant data

Notification architectures 中国神学技术大学

Notification architectures () 中国神学技术大学 University of Science and Technology of China

- Similar to notification architecture: message queues
- Used to control process flow
- Two types: publish/subscribe and point-to-point
- Publish/subscribe also known as topics

Notification architectures 如何是我本文学

- Examples of notification style architectures
 - Triggers in databases 数据库中的触发器 型性检查 型性检查 型性检查 型性检查 型性检查 型性检查 型性检查 型性检查 工

- Consistency checks
- Spell checking in editors
- Separation of presentation from persistence of data

Event-Based Style

- Independent components asynchronously emit and receive events 独立组件异步发送和接收通过事件总线通信的事件 communicated over event buses
- Components: Independent, concurrent event generators and/ or consumers
- Connectors: Event buses (at least one)
- Data Elements: Events data sent as a first-class entity over the event bus
- Topology: Components communicate with the event buses, not directly to 拓扑:组件与事件总线通信,而不是直接彼此通信 each other.
- Variants: Component communication with the event bus may either be push 变体:组件与事件总线的通信可以是基于推或基于拉的 or pull based.
- Highly scalable, easy to evolve, effective for highly distributed applications

Event-based LL

- Loose coupling
- Notification receivers can easily be changed

可以很容易地更改和添加通知接收者

and added

• Helps evolvability

Notification architectures odfsactivantages

- No control over process flow
- Due to asynchronous nature, might not be deterministic (bad for testability)
- Unclear which data should be passed with the 不清楚应随通知传递哪些数据 notification
- If too little data is passed, the receiver might need to 如果传递的数据太少,接收方可能需要获取它(增加耦合) fetch it (increases coupling)
- Performance issues due to update storm Even worse, 性能问题由于更新风暴甚至更糟,可能会有无尽的循环 there might be endless loops