

Software Architecture

SSE USTC Qing Ding dingqing@ustc.edu.cn

Pattern and Style II

Outline

- Network-Centred Style
- Remote Invocation Architectures
- Interpreter
- Interceptor
- GUI Architectures (Interactive)
- Adaptable Architectures
- Transaction-Processing
- Others
- Heterogeneous Architectures

Network-Centred Style

Focus on communication.

Client-server and other Distributed Architectural Patterns &

- At least one component has the role of server:
 - 至少有一个组件具有服务器角色:等待并处理连接 —waiting for and then handling connections.

- Three-tier model for web-based client-sever applications:
 - —Server 'in the middle'
 - <u>server</u> to client (web-based or not; likely communicating via the <u>服务器到客户端(是否基于web;可能通过互联网通信)</u> Internet)
 - <u>client</u> to a database server (usually / often via an **intranet**) 客户端到数据库服务器(通常/经常通过内部网)

Client-Server Style

- Components are clients and servers
- Servers do not know number or identities of clients
- Clients know server's identity
- Connectors are RPC-based network interaction 连接器是基于RPC的网络交互协议 protocols

- Basic concept:
- The client uses a service
- The server provides a service The service can be any resource
- E.g. data, file, CPU, display device Typically connected 例如,数据,文件,CPU,显示设备,通常通过网络连接,客户端是相互独立 via a network Clients are independent from each other

- The server provides an abstract service
- **⇒ loose coupling** between client and server The location of the server sphnnks between client and server The location of the server is transparent
- Sometimes the client also might become the server (and vice versa)
- ⇒ increases the coupling

- Separation of concerns (SoC)
- Functionality is clearly split into separate components
- Also a motivation for the layered architecture style, where each layer is responsible for its own abstraction
- Aspect oriented programming tries to separate cross-cutting 面向方面编程试图将横切关注点分离到单独的模块中 concerns into separate modules
- Supports independent evolvability
- Achieved, if the communication between client and server is well designed

- Client-server pattern is used by other architectural 其他体系结构样式使用客户机-服务器模式 styles
- It can be used to realise a shared repository
- E.g. for the data-centric repository pattern
- E.g. for filters which operate on a single shared data structure

Client-Server - Shared Repository 神学技术大学

• Two basic types of topology of the server Single,

两种基本类型的服务器拓扑,单一的,集中的服务器,或者 **centralised server or**

多个分布式服务器

- Multiple, distributed servers
- Centralised servers are easier to administer (install, 集中式服务器更容易管理(安装、部署、更新、维护、监控...) deploy updates, maintain, monitor, ...)
- Distributed servers scale better, but could introduce 分布式服务器伸缩性更好,但可能会引入复杂性(例如,需要两阶段提交) complexity (e.g. require two-phase commits)

Client-Server - Centralised (回) 中国神学技术大学 University of Science and Technology of China

Client-Server - Distributed () 中国神学技术大学 University of Science and Technology of China

An Example Of A Distributed System @ 神学技术大学

- Two basic types of scaling:
- Vertically, by increasing the computing power of a single machine (scale up)
- Horizontally, by adding more machines (scale out) 水平地,通过添加更多的机器(水平扩展)

• Note: scaling strategies are not specific to client-server 注意: 扩展策略不是特定于客户机-服务器架构的 architectures

- Scaling vertically is often the only option
- Especially if the system has not been designed from the 特别是当系统还没有被从头设计成允许分布式处理时 ground up to allow distributed processing
- Scaling vertically is made easier in a virtual environment (virtual machines instead of physical)
- Because the system could be transferred to a more powerful machine, without the system knowing

- Scaling horizontally should provide a high upper limit for scalability
- Needs support from the system, not every system allows being distributed
- Might lead to a high communication overhead due to synchronisation between the nodes

- Distributed servers need to be specifically designed to allow scaling horizontally
- Will be typically more effort to develop Upgrading 面常会花费更多的精力丢开发,升级到更大的机器可能更便宜

 to a bigger machine might be cheaper
- Which strategy (scale up or scale out) is more which strategy (scale up or scale out) is more suitable, depends on the actual system.

• Stateful vs. stateless

- If the client-server communication is stateful, the server keeps track of 如果客户机-服务器通信是有状态的,服务器将跟踪应用程序的状态 the application state
- Typically provides a handle or a session id
- The client then may manipulate the state on the server, e.g.
 - Open file (returns file handle) Append line
 Close file : 打开文件(返回文件句柄)追加行
- Easier for the clients, as they not need to manage the state \Rightarrow needed if 对客户端来说更容易,因为他们不需要管理状态->如果与瘦客户机耦合,则需要 coupled with thin clients

- If the client-server communication is stateless, the client 如果客户机-服务器通信是无状态的,则客户机负责跟踪应用程序的状态 is responsible to keep track of the application state
- The server does not need to store or manage session 服务器不需要存储或管理特定于会话的数据 specific data ⇒
- typically coupled with rich clients
- Therefore the scalability of stateless servers are generally better than stateful

- Cloud Computing
 - The server is no longer in the organisations network, but 服务器不再在组织的网络中,而是在互联网的某个地方 somewhere in the Internet
 - Example: cloud services by Salesforce, Google, Microsoft
 - Scalability, security, reliability is expected to be handled by a specialised team
 - Loss of control, legal issues (data is exported to another country) Needs a working Internet connection

Client-Server -Advantages (University of Science and Technology of China

概念上很简单

- Conceptually simple
- Clear separation of responsibilities, eases evolvability, 清晰的职责分离,简化了可进化性,有助于测试性 helps testability
- Good scalability (especially, if stateless)

 | Excellent scalability (if server can be scaled out)
- Good for security, as data can be held at the server with 有利于安全性,因为数据可以在访问受限的情况下保存在服务器上 restricted access

Client-Server - Disadvantage 中国神学技术大学 University of Science and Technology of China

- Risk of bad usability/performance, if the communication 如果客户端和服务器之间的通信很慢,或者有很高的延迟,那么存在可用性/性能差的风险 between client and server is slow, or has a high latency
- Need to develop/agree on a protocol between client and server
- For stateful, centralised servers scalability is limited
- Integrability into existing systems might not be possible (e.g. if the communication is not possible, or not allowed)

Other Distributed Client-server Architectural Patterns & Facience and rechnology of China

- __对等模式
- Peer-to-Peer pattern. A system where:
 - —various software components **distributed** over several hosts.
 - —Hosts: both clients and servers (to each other)
 - —Any two components can set up a communications channel through which 任何两个组件都可以设置一个通信通道,通过该通道实现通信 communications is accomplished.

- 变体
- Variation:
 - —Sometimes peers need to be able to find each other;
 - May need a server containing **location information**

Peer-to-Peer Style

- State and behavior are distributed among 状态和行为分布在可以充当客户机或服务器的对等点之间 peers which can act as either clients or servers.
- Peers: independent components, having their own state and control thread.
- Connectors: Network protocols, often custom.
- Data Elements: Network messages

Peer to peer

- Separation between client and server is removed
- Each client is a server at the same time, called peer
- The goal is to distribute the processing or data 目标是将处理或数据分布在许多对等点上 among many peers
- No central administration or coordination

Peertopeer

Peer to peer

• Each peer provides services and consumes

services

- Communication might occurs between all peers
- Number of peers is dynamic
- Each peer has to know how to access other peers 每个对等点必须知道如何访问其他对等点(发现、搜索、加入) (discover, search, join)

Peer to peer

- Once a peer is initialised, it needs to be come part of the network
- A bootstrapping mechanism is needed:
 - For example via a broadcast message
 - For example a public list of network addresses
 - 需要一个自举机制:
 - · 例如通过广播消息
 - · 例如网络地址的公开列表

Peer to peer - centralised P 中国神学技术大学 University of Science and Technology of China

Centralised peer to peer

- Some aspects are centralised
 - __例如,中心组件跟踪可用的对等点
- For example, a central component keeps track of the available peers

Peer to peer - hybrid P2P

混合点对点

- Hybrid peer to peer
- Not all peers are equal, some have additional 不是所有的对等点都是平等的,有些有额外的责任 responsibilities
- They are called supernodes
- Example: Skype使用点对点协议,但也使用超级节点和中央登录服务器 supernodes and a central login servers

Peer to peer - Advantages

- Typically, excellent scalability, as the computation 通常具有优秀的可伸缩性,因为计算可以分布式进行 can be distributed
- Good for reliability, as data can be replicated over 很好的可靠性,因为数据可以在多个对等点上复制 multiple peers
- No single point of failure

Peer to peer - Disadvantage (University of Science and Technology of China

- Quality of service is not deterministic, cannot be guaranteed
- E.g. high latency
- Very complex, hard to maintain and to test

How Does The Client-server Architectural Pattern 我求大学Subscribe To Principles Of Good Architectural Design? fchina

- 1. *Divide and conquer*: Dividing the system into client and server processes is a **strong** way to divide the system. 分治法: 将系统划分为客户端和服务器进程是划分系统的一种有效方法。 →每个可以被分别开发
 - → Each can be separately developed.
- 2. *Increase cohesion*: Server can **each** provide **cohesive services** to clients.
- 3. *Reduce coupling*: There is usually only **one** communication channel exchanging <u>simple</u> messages.
- 增加抽象: 独立的分布式组件通常是很好的抽象。这句话对你来说意味着什么?抽象?

 4. *Increase abstraction*: Separate distributed components are often good abstractions. What does this sentence mean to you? Abstractions??
 - 增加重用性: 找到合适的框架来构建好的分布式系统通常是可能的。示例架构已经存在。然而,客户机-服务器系统通常是与应用程序相关的
- 6. Increase reuse: It is often possible to find suitable frameworks on which to build good distributed systems. Sample architectures already exist. However, client-server systems are often very application specific.

Remote Invocation Architectures

Focus on the remote invocation (via network).

Remote invocation and service arthitectures

- Typically, a client component invokes a method 通常,客户端组件调用远程组件上的方法(函数) (function) on a remote component

socket: service端listen某个端口port, client使用open方法建立连接, client使用send方法向service请求数据, 使用receive方法接受数据

RPC家族: CORBA分布式中间件 DCOM-- . net RMI-- JavaEE Web Service

Remote invocation and service architectures

- Advantages: increased performance through distributed computation
- Only if network is reliable and fast and the 只有当网络是可靠的和快速的,并且通信开销是可管理的 communication overhead is manageable
- Disadvantages: often, tightly coupling of components
- Managing of addressability (recollect unique identity of objects) increases communication overhead

Remote invocation and service and tectures

- Service architectures introduce a special component 服务体系结构引入了注册服务的特殊组件 where services are registered
- Any component interested in a service asks that 任何对服务感兴趣的组件都会向该组件询问服务的地址 component for the address of the service
- It tries to solve the addressability problem
- If communication protocols are standardized then 如果通信协议是标准化的,那么服务就可以即时集成 services can be integrated on-the-fly

Remote invocation and service architectures

使用Web协议进行通信

- Use Web protocols for communication
- However, the addressability is still not managed because you have to know how to address objects in a remote service
- Web services are in essence only remote procedure calls web web web with web with
- Same advantages and disadvantages apply

代理:希望某种透明性时,采用代理技术(透明性:用户不知道下层的实现细节

- Separate communication from the application functionality Support for 将通信与应用程序功能分离,对分布式系统的支持 distributed systems
 - 代理对系统的组件隐藏通信
- The broker hides the communication from the components of the system
- The broker coordinates the communication
- A broker can be used to transparently change a non-distributed system . 代理可用于透明地将非分布式系统更改为分布式系统 into a distributed one
- For example: The client interacts with a remote object via a broker

注:类似于代理设计模式

• Note: Similar to the proxy design pattern

The Broker Architectural Pattern 中国神学技术大学

- Here, we transparently distribute aspects of the software system to different nodes

 - <u>対象调用方法的其他对象,而不知道对象位于远程</u>
 —Objects call method's other objects <u>w/o knowing</u> object is remotely located.
 - Client does not 'care' where the remote object is.
 - -**CORBA:** well-known open standard allowing you to build this kind of CORBA: 众所周知的开放标准,允许您构建这种体系结构 architecture.

 - 公共对象请求代理体系结构

 (Common Object Request Broker Architecture)
 - (Microsoft has its own architecture: COM, DCOM (old))
 - 可以使用"代理设计模式",让代理对象调用代理,代理决定所需对象的位置
 - 'Proxy design pattern' can be used such that a proxy object calls the broker, which determines where the desired object is located.

Example of a Broker system

Very popular design pattern. Simple and very effective.

非常流行的设计模式。简单而有效

Note that all these architectural patterns are illustrated using 'components.' 注意,所有这些架构模式都使用"组件"来说明

Broker

Broker - Tasks of a broker

代理的任务

- The task of the broker
- Find the appropriate server/service Forward request to the servers, and
- Report the result (or error message/exception) back to 将结果(或错误消息/异常)报告给客户端 the client
- The communication is abstracted away from the different client

Broker - Relationship to other patterns * 大学

- The broker pattern has relationships with other 代理模式与其他模式有关系 patterns
- E.g. the broker can be implemented as separate for the broker can be implemented as separate layer
- E.g. the broker uses a client/server infrastructure 例如,代理使用客户机/服务器基础设施

Broker - Advantages

- Allows a system to be distributed, even if it has not been designed for this in the first place

Broker - Disadvantages

- Network communication might introduce new M络通信可能会引入新的错误类型 types of errors
- Due to network latencies and limited bandwidth the 由于网络延迟和有限的带宽,行为可能会改变 behaviour might change

Broker Architecture And How This Architectural Design Pattern Subscribes To Design Principles University of Science and Technology of China

- 分而治之: 远程对象可以独立设计 1. Divide and conquer: The remote objects can be independently designed.
- 增加可重用性:通常可以设计远程对象,以便其他系统也可以使用它们。我们在互联网上经常看到这种情况 5. Increase reusability: It is usually possible to design the remote objects so that other systems can use them too. We see this all the time on the Internet.
- 设计灵活性: 可以根据需要更新代理,或者代理可以与不同的远程对象通信
 7. Design for flexibility: The brokers can be updated as required, or the proxy can communicate with a different remote object.
- 设计可移植性: 您可以为新平台编写客户机,同时仍然访问其他平台上的代理和远程对象 9. Design for portability: You can write clients for new platforms while still accessing brokers and remote objects on other platforms.
- 防御性设计: 可以在远程对象中提供谨慎的断言检查 11. Design defensively: You can provide careful assertion checking in the remote objects.
- Note that there are fewer design principles satisfied. Does NOT make this pattern inferior! (coherence; coupling; obsolescence, more...)注意,这里满足的设计原则较少。不要让这个模式逊色!(一致性;耦合;过时,更多...)

Interpreter Style

解释器:输入根据不同的用户解释成不同的东西

围绕一个核心Simulated interpretation engine, 类似于rule-based的系统

Interpreters

- Architecture is based on a virtual machine produced in software
- Special kind of a layered architecture where a layer is implemented as —种特殊的分层架构,其中一个层被实现为一个真正的语言解释器 a true language interpreter
- Components
 - "Program" being executed and its data
 - 解释引擎及其状态
 Interpretation engine and its state
- Example: Java Virtual Machine

 - Java代码被转换为平台无关的字节码

 Java code translated to platform independent bytecode
 - JVM是特定于平台的,它解释字节码 JVM is platform specific and interprets the bytecode

Interpreter Style

- Interpreter parses and executes input commands, 解释器解析并执行输入命令,更新解释器维护的状态 updating the state maintained by the interpreter
 - Components: Command interpreter, program/interpreter state, user .组件:命令解释器,程序/解释器状态,用户界面 interface.
 - Connectors: Typically very closely bound with direct procedure calls and 连接器:通常与直接过程调用和共享状态紧密绑定 shared state.
 - Highly dynamic behavior possible, where the set of commands is 高度动态行为,其中命令集是动态修改的 dynamically modified.
 - System architecture may remain constant while new capabilities are 当基于现有原语创建新功能时,系统架构可能保持不变 created based upon existing primitives.
 - Superb for end-user programmability; supports dynamically changing 极佳的终端用户可编程性; 支持动态更改功能集 set of capabilities
 - Lisp and Scheme

Interpreter LL

Interpreters

- An interpreter takes a string of characters, and 解释器接受一串字符,并将其转换为实际的代码,然后执行 converts it into actual code that is then executed
- Always used to build virtual machine
 - Basic
 - Java virtual machine
 - 目前基于Web开发的各种脚本语言

Interceptor - Overview

- Motivation: Separate functionality into a separate components
- Allow integration of additional services without changing the 允许在不更改核心组件的情况下集成其他服务 core components
- Interface provided by a component, which allows another 组件提供的接口,允许另一个组件注册自己 component to register itself
- And be invoked at specific events
- Open-closed design principle (open for extension, but closed for modifications)
- Used to address cross-cutting concerns

Interceptor - Example

- Example: Logging
- System consists of two components: a client and a server
- Each component provides a callback interface when 当某些事件发生时,每个组件提供一个回调接口 some event occurs
- A logging components registers itself at every component
- The logging components store the log into a shared repository

Interceptor - Example

Interceptor - Advantages

- Interceptor components can be reused (reusability)
- Excellent flexability
- Clear separation of concerns, loose coupling ⇒ maintainability, evolvability

Interceptor - disadvantages 中国神学技术大学

- Can get quite complex quickly
- Potential cascading callbacks, endless

潜在的级联回调, 无尽的循环

loops

- Sometimes event non-deterministic
- Core components need to provide the

核心组件需要提供回调接口

callback interface

• May lead to bad testability

GUI Architectures

Focus on user interaction.

模型视图控制器 Model View Controller (MVD) 中国神学技术大学 University of Science and Technology of China

- Motivation: reusability and separation of concerns 动机:可重用性和关注点分离,三种角色:模型、视图和控制器
 - Three roles: model, view & controller
- Model: encapsulates the behaviour and data of the 模型:封装应用程序域的行为和数据 application domain

视图:呈现模型

- View: renders the model for presentation
- Controller: Reacts on user input, modifies the model and dispatches to the view
- Both, controller and view, depend on the model 控制器和视图都依赖于模型,控制器和视图是UI的一部分
 - Controller and view are part of the UI

Model View Controller (M) 中国神学技术大学 University of Science and Technology of China

- MVC is often used for web applications (but not MVC通常用于Web应用(但不限于)许多现有的框架:
 exclusively) Many existing frameworks:
- AngularJS, JavaServer Faces (JSF), Struts, CakePHP,
 Django, Ruby on Rails, ...

Model View Controller (MVC) 中国神学技术大学 University of Science and Technology of China

MVC-Model

- Model
- Encapsulates the application state
- Response to state queries
- Exposes application functionality
- Notify view of changes (optionally)
- Note: Notification only necessary, if the model and 注意:只有当模型和视图实现了观察者模式时,才需要通知 view realise an observer pattern

MVC-View

- View
- Renders the model
- Requests updates from model
- Prepares the user interface for the controller
- Usually multiple views

MVC-Controller

- Controller
- Manipulates the model
- Triggers application behaviour
- Selects view for response (optionally)

MVC - Relationships

- The model-view-controller pattern does not replace a ntier architecture
- Model is part of the n-tier pattern and the MVC pattern
- The model communicates with lower abstraction layers 模型与较低的抽象层进行通信(例如数据访问层)
 (e.g. data access layer)
- The model might use a notification pattern to inform the 模型可能使用通知模式来通知视图更改 VIEW Of Changes
- The lesser known presentation-abstraction-control 较少为人所知的表示-抽象-控制模式尖似了MVC pattern is similar to MVC

MVC - Advantages

- Separation of concerns, helps reusability controller最容易重用, view也可重用, model不能重用 reusability
- Multiple user interfaces without changes to the ^{多用户界面,而不改变模型,如移动和网络} model, e.g. mobile and Web

MVC - Disadvantages

- If updates to the view are based on notifications, it 如果对视图的更新是基于通知的,那么可能很难找到错误 might be hard to find errors
- In these cases, it is hard to ensure a good usability 在这些情况下,很难确保良好的可用性(当更新发生时没有控制) (no control when an update happens)

- Presentation--Abstraction--Control
- 一种面向交互的软件架构,在某种程度上类似于模型-视图-控制器(MVC),因为它将一个交互系统分割成三种类型的组件,负责应用程序功能的特定方面 It is an interaction--oriented software architecture, and is somewhat similar to model-view-controller (MVC) in that it separates an interactive system into three types of components responsible for speciOic aspects of the application's functionality.
 - The **abstraction** component retrieves and processes the data
 - The **presentation** component formats the visual and audio 表示组件对数据的可视和音频表示进行格式化 presentation of data, and
 - The **control** component handles things such as the Olow of control 控制组件处理其他两个组件之间的低控制和通信等事情 and communication between the other two components .

PAC

- Difference between MVC and PAC
 - -The Controllers of MVC focus on the input from and the output to Views,
 - -While the Controllers of PAC focus on the communication and coordination among agents and the ones inside agents.

- -PAC divides the systems into layered and loose coupled agents,
- -While MVC focuses on the separation of Models and Views, in which there are no layered agents.

 而MVC侧重于模型和视图的分离,其中没有分层的代理

Adaptive Styles — Micro Kerbet @ 神学技术大学

- Micro Kernel

JBoss makes J2SE (simple java) look like J2EE Clustered Cache Remote webservice Persistent data Transacted configuration Model time (dynamic insertion) Secure Application layer Aspectlayer Monitor Trans-Cache ACID Clustering Security Servicelayer Microkernel JBOSS Microkernel (JMX) layer

Adaptive Styles — Reflectio 中国神学技术大学

Reflection

- Has meta information about other elements of a system.
- -The meta information is used as the basic element to 元信息用作与其他元素通信的基本元素 communicate with other element.
- -The elements described by meta information are base 元信息描述的元素是基本元素 elements.
- The base elements have many common attributes, onto which the uniOied process is applied.

Adaptive Styles — Reflectio的 中国神学技术大学 University of Science and Technology of China

(b) 反射架构

Adaptive Styles — Reflectio 中国神学技术大学 University of Science and Technology of China

- Advantage
 - It is quite easy to add new elements or attributes
 - It supports various modification

- Disadvantage
 - Low performance
 - Complex structure of classes

Transaction-Processing

Transaction-Processing Architectural Pattern &

- A process reads a series of inputs one by one.
 - Each input describes a *transaction* a command that typically (for example) might 每个输入描述一个事务——个通常 (例如) 可能更改系统存储的某些数据的命令 **change** some data stored by the system
 - Normally transactions come in <u>one-by-one</u>. generally <u>atomic</u>.
 - Do this, then that, then another thing. Add, Change, Delete...

事务分配器简单地处理事务,并将该事务"交给"特定的事务处理程序,该事务处理程序专门用于"处理"此类事务

- A transaction dispatcher briefly processes a transaction and 'hands' that transaction to a specific *transaction handler* designed to specifically 'handle' that kind of transaction.
- 事务处理程序是专门为处理特定类型的事务而设计和实现的
 The *transaction handle*r is specifically designed and implemented to handle 'a' specific type of transaction.

The numbering sequence for the report-preparation program

Murach's Mainframe COBOL Chapter 4, Slide 18

Transaction Dispatchers — Some Complex 教育 我 本 大 資

Comments:

在线程环境中,许多事务可能在"进程中",要修改的数据必须适当地锁定和释放。额外的复杂性
In a threaded environment, where many transactions may be 'in process,'

data to be modified must be *locked* and *released* as appropriate. Additional complexity.

- 尤其复杂的是,当应用程序需要在更新事务之前执行查询,同时确保数据没有被更改

 Particularly complicated when an application needs to perform a query *prior* to an update transaction all the while ensuring that the data is not changed...
- See database books on the details. (record / attribute lockout)

Example of a Transaction-Processing System 学 我 本 大 学

At a higher level – the application architecture rather than a program architecture: 在更高的层次上--应用程序架构,而不是程序架构

认识到这些"组件"可能存在于本地设备或远程设备上 Recognize that these 'components' might exist on a <u>local device or remotely</u>.

"组件"可能只是某个设计子系统的一个实现 The 'component' may simply be an <u>implementation</u> of some design subsystem.

The Transaction-Processing Architecture And 文本本文 Design Principles (As Usual, These Are Very Good...) "哈哈哈 (China)

- 1. *Divide and conquer*: The **transaction handlers** are <u>suitable system divisions</u> that can be . 分而治之: 事务处理程序是合适的系统划分,可以给独立的软件工程师进行详细的设计和开发 given to <u>separate</u> software engineers for detailed design and development.
- 2. *Increase cohesion*: Transaction handlers <u>are</u> naturally cohesive units.
- 处理程序只接受那种事务 A 'hander' accommodates <u>only 'that' transaction.'</u>
- 3. Reduce coupling: Separating the dispatcher from the handlers clearly reduces coupling.
- 7. Design for flexibility: One may readily add new transaction handlers to handle additional transactions.
- 11. *Design defensively*: One may add <u>assertion checking</u> in each transaction handler and/or in the dispatcher. ^{防御性设计: 可以在每个事务处理程序和/或分配器中添加断言检查}

注意: 这里也缺少一些原则... 设计决定!!

Note: several principles missing here too....Design Decisions!!

Others Architectures

Object-Oriented Style

- Components are objects
 - Data and associated operations
- Connectors are messages and method invocations
- Style invariants 风格不变性

 - Internal representation is hidden from other objects
- Characteristic 特征
 - Preserving the integrity of data representation (persistent objects)
 - Information hiding (encapsulation)
 - 内面数与数据结合
 Combining functions with data

Object-oriented design (University of Science and Technology of China

Advantages

- "Infinite malleability" of object internals
- System decomposition into sets of interacting agents

Disadvantages

- — Objects must know identities of servers
- Side effects in object method invocations

Object-Oriented LL

00/LL in UML

Implicit invocation

- The implicit invocation is event-driven, based on the notion of broadcasting (广播)
- Instead of invoking a procedure directly, a 而不是直接调用一个过程,一个组件通知一个或多个事件发生了 component announces (通知) that one or more events have taken place.
- Registering the procedure
- Data exchange in this type of system must be done 这种类型的系统中的数据交换必须通过存储库中的共享数据来完成 through shared data in a repository.

mplicit Invocation Style University of Science and Technology of China

- Event announcement instead of method invocation

 - "Listeners" register interest in and associate methods with events
 - System invokes all registered methods implicitly
- Component interfaces are methods and events
- Two types of connectors
 - Invocation is either explicit or implicit in response to events
- Style invariants

 - "Announcers" are unaware of their events' effects
 - No assumption about processing in response to events

The Observer pattern is used where you need to update where because be to be completed to thighty coupling Technology of China object is changed. This pattern is used to solve issues related to highly coupling Technology of China

观察者模式用于在一个对象发生更改时需要更新多个对象的情况。此模式用于解决与高耦合相关的问题。

Implicit invocation

Advantages

- Easy reuse of components from other systems
- Especially useful for user interfaces
- System evolution 系统进化 · 在系统构造时和运行时都是如此
 - Both at system construction-time & run-time
- Disadvantages
 - The response to an event is not certain.
 - Difficulty to test the system for all possible sequences of events.

Other Styles - Process control 中国神学技术大学 University of Science and Technology of China

- In process control model -系统被划分为多个独立的进程-进程之间同步或异步通信-通讯连接决定系统的拓扑性质
 - The system is divided into multiple independent processes
 - The processes synchronously or asynchronously communicate with each other
 - Communication linkages determine the topological nature of system

Process control

- - 核动力系统中对核燃料棒中原子分裂状态的控制;
 - 空调系统的温度控制
- The most common software-based control system involves a 最常见的基于软件的控制系统包括两种形式之一的闭环,反馈和前馈 closed loop in one of two forms, feedback and feedforward.

Other Styles - Process control 中国神学技术大学

- Advantage **James**
 - The decomposition of problem is straightforward
 - The evolution and integration of system is easy
 - Performance can be improved by parallelizing

对通讯的实时性要求较高

- Disadvantage 為這
 - The timing of communication is difOicult to control
 - The cost of communication between processes is rather high

Other Styles - Rule-based A 中国神经技术大学

- Ruled--based architecture
- Encodes the knowledge of human experts into rules
- The rules are executed or activated when the speciOied conditions are satisfied

对输入进行解析,根据规则确定系统状态,类似于之前的解释器架构

Rule-Based Style

• Inference engine parses user input and determines whether it is a fact/rule or a query. If it is a fact/rule, it adds this entry to the knowledge base. Otherwise, it queries the knowledge base for applicable rules and attempts to resolve the query.

推理引擎解析用户输入并确定它是事实/规则还是查询。如果它是一个事实/规则,它将该条目添加到知识库中。否则,它将查询知识库中的适用规则,并尝试解析查询

Rule-Based Style (cont'd)

- Components: User interface, inference engine, knowledge base
- Connectors: Components are tightly interconnected, with direct procedure calls and/or shared memory.
- Data Elements: Facts and queries
- Behavior of the application can be very easily modified through addition or deletion of rules from the knowledge base.
- Caution: When a large number of rules are involved 注意: 当涉及大量规则时,理解受相同事实影响的多个规则之间的交互将变得非常困难 understanding the interactions between multiple rules affected by the same facts can become *very* difficult.

Rule Based LL

Heterogeneous Architectures

Focus on the real-world.

Heterogeneous architecture 中国神学技术大学

- No real system follows strictly only a single style
- Styles themselves are not that strictly separated but they are blurred Architectures might be conceptually heterogeneous
- N-tier architectures are layered architectures
- N-tier architectures are typically data-centric architectures Thin clients involve some sort of notification architecture

Heterogeneous architecture 中国神学技术大学

- Single components follow other styles
- The Web has a 2-tier architecture: browser and web有两层架构:浏览器和服务器 server
- The browser itself has a notification architecture to handle user events

Heterogeneous architectures 中国神学技术大学

- Architectures might be heterogeneous at execution 执行级别的架构可能是异构的,执行级别的组件遵循不同的样式 level At execution level components follow different styles
- E.g. notification architectures might include remote 例如,如果组件是分布式的,通知架构可能包括远程过程调用 procedure calls if components are distributed
- Service architectures require networking architecture 服务架构需要网络架构,网络架构是分层的架构,等等 which is a layered architecture, etc..
- In real systems architectures are heterogeneous at all texers fixed, 架构在所有层次上都是异构的 levels!

Heterogeneous architect 中國海洋技术大学

- Web-based search engine
 基于网络的搜索引擎
 ·概念上:以数据为中心,分层,三层
 ·结构上:分层(网络),三层,通知
 ·执行:分布式、面向服务、带有回调的通知。
- Conceptually: data-centric, layered, 3-tier
- Structurally: layered (network), 3-tier, notification
- Execution: distributed, service-oriented, notification with callbacks, ...

Example: Web search engine representation of Science and Technology of China

- Crawlers: multiple and distributed
- 爬虫: 多种和分布式
- · 例如,你有分层的、面向服务的通知
- · URLServer通知并同步要获取url 的爬虫程序
- 从storeserver中获取并存储的网页
- · Storeserver: 以数据为中心的架构
- · searcher作为网络服务器运行
- I.e. you have layered, service-oriented, notification
- URLServer notifies and syncronizes crawlers that URLs to fetch
- Web pages fetched and stored in storeserver
- Storeserver: data-centric architecture
- The searcher runs as a Web server

Conclusion

Architectural styles provide patterns

· 为什么要知道这些风格?

· 它们提供通用的词汇

- · 他们提供如何设计系统的监图 · 它们提供了众所周知的结构和行为
- Why one should know these styles?
- They provide a common vocabulary
- They provide blueprints on how a system can be designed
- They provide a well known structure and behaviour

	Usability	Security	Maintainability	Efficiency
Layers	Neutral	Key Strength: Supports layers of access.	Key Strength: Separate modification and testing of layers, and supports reusability	Liability: Propagation of calls through layers can be inefficient
Pipes and Filters	Liability: Generally not interactive	Liability: Each filter needs its own security	Strength: Can modify or add filters separately	Strength: If one can exploit parallel processing Liability: Time and space to copy data
Blackboard	Neutral	Liability: Independent agents may be vulnerable	Key Strength: extendable Key Liability: Difficult to test	Liability: Hard to support parallelism
Model View Controller	Key Strength: Synchronized views	Neutral	Liability: Coupling of views and controllers to model	Liability: Inefficiency of data access in view
Presentation Abstraction Control	Strength: Semantic separationo	Neutral	Key Strength: Separation of concerns	Key Liability: High overhead among agents
Microkernel	Neutral	Neutral	Key Strength: Very flexible, extensible	Key Liability: High overhead
Reflection	Neutral	Neutral	Key Strength: No explicit modification of source code	Liability: Meta- object protocols often inefficient
Broker	Strength: Location Transparency	Strength: Supports access control	Strength: Components easily changed	Neutral: Some communication overhead

Table 2. Patterns' Impact on Reliability Portability, and 大資 Implementability

	Reliability	Portability	Implementability
Layers	Strength: Supports fault tolerance and graceful undo	Strength: Can confine platform specifics in layers	Liability: Can be difficult to get the layers right
Pipes and Filters	Key Liability: Error handling is a problem	Key Strength: Filters can be combined in custom ways	Liability: Implementation of parallel processing can be very difficult
Blackboard	Neutral: Single point of failure, but can duplicate it	Neutral	Key Liability: Difficult to design effectively, high development effort
Model View Controller	Neutral	Liability: Coupling of components	Liability: Complex structure
Presentation Abstraction Control	Neutral	Strength: Easy distribution and porting	Key Liability: Complexity; difficult to get atomic semantic concepts right
Microkernel	Strength: Supports duplication and fault tolerance	Key Strength: Very easy to port to new hardware, OS, etc	Key Liability: Very complex design and implementation
Reflection	Key Liability: Protocol robustness is key to safety	Strength: If you can port the meta-object protocol	Liability: Not well supported in some languages
Broker	Neutral: Single point of failure mitigated by duplication	Key Strength: Hardware and OS details well hidden	Strength: Can often base functionality on existing services.

When There's No Experience to to 图片大学

 The first effort you should make in addressing a novel design challenge is to attempt to determine that it is genuinely a novel problem.

- discover/admit a variety of new ideas that offer a potentially workable solution

 - potential ides. New understanding and changes to the problem statement

- ◆ Convergence select and further refine ideas
- Repeatedly cycling through the basic steps until a feasible solution emerges.**

Analogy Search 类比搜索

- Examine other fields and disciplines unrelated to the 检查与目标问题无关的其他领域和学科,寻找与目标问题类似的方法和思想 target problem for approaches and ideas that are analogous to the problem.
- Formulate a solution strategy based upon that analogy.
- A common "unrelated domain" that has yielded a variety of solutions is nature, especially the biological sciences. ↑ 大井同的"不相关的领域"产生了各种各样的解决方案,那就是自然,特别是生物科学。
 - E.g., neural networks

Brainstorming ***

- Technique of rapidly generating a wide set of ideas and thoughts pertaining to a design problem
 - without (initially) devoting effort to assessing the feasibility.
- Brainstorming can be done by an individual or, more commonly, by a group. 头脑风暴可以由个人完成,或者更常见的是由一群人完成
- Problem: A brainstorming session can generate a large number of ideas... all of which might be low-quality.
- Chief value: identifying categories of possible designs, not any specific design solution suggested during a session 主要价值:确定可能的设计类别,而不是在会议中建议的任何具体设计方案

"Literature" Search

 Examining published information to identify material that can be used to guide or inspire designers

- Digital library collections make searching much faster and more effective
 - •IEEE Xplore
 - ACM Digital Library
 - Google Scholar
- The availability of free and open-source software adds special value to this technique.

Morphological Charts

- The essential idea:
 - identify all the primary functions to be performed by the desired system
 - for each function identify a means of performing that function
 - attempt to choose one means for each function such that the collection of means performs all the required functions in a compatible manner.
- The technique does not demand that the functions be shown to be independent when starting out.
- Sub-solutions to a given problem do not need to be compatible with all the sub-solutions to other functions in the beginning.

Removing Mental Blocks

- If you can't solve the problem, change the problem to one you can solve.
 - If the new problem is "close enough" to what is needed, then closure is reached.
 - •If it is not close enough, the solution to the revised problem may suggest new venues for attacking the original.

Controlling the Design Strategny sity of Science and Technology of China

- Exploring diverse approaches
 - Potentially chaotic
 - •be care in managing the activity
- Identify and review *critical* decisions
- Relate the costs of research and design to the penalty for taking wrong decisions
- Insulate uncertain decisions
- Continually re-evaluate system "requirements" in light of what the design exploration yields