

数据流体系结构风格 Data Flow Style

主讲人: 蔺一帅 讲师

本节内容

- 1 软件体系结构风格
- 2 数据流体系结构风格
- 3 批处理体系结构风格
- 4 管道-过滤器体系结构风格

软件体系结构风格-从"建筑风格"开始

哥特式 源于12世纪的法国,并持续到16世纪

- > 强调垂直高度和石骨架结构
 - ✓ 优美的彩色玻璃窗画
 - ✓ 直刺苍穹的尖顶
 - ✓丛生的圆柱
 - ✓飞扶壁
 - ✓ 有龙骨的拱顶
 - ✓ 尖顶形状的圆弧拱门
 - ✓强调雕塑的细节

软件体系结构风格-从"建筑风格"开始

文艺复兴式 发源于意大利弗洛伦萨,借鉴和发扬了古希腊和古罗马建筑思想。

- > 结构清晰、规则,遵循简单的形状和数学比例
- > 简单的圆柱、对称,区别于日后不规则的、复杂的多面建筑
- > 古典风格的圆柱、完美的几何设计和半球形的屋顶

软件体系结构风格-从"建筑风格"开始

Architectural style constitutes a mode of classifying architecture largely by morphological characteristics in terms of form, techniques, materials, etc. (建筑风格等同于建筑体系结构的一种可分类的模式,通过诸如外形、技术和材料等形态上的特征加以区分)。

"风格"——经过长时间的实践,被证明具有良好的工艺可行性、性能与实用性,并可直接用来**遵循与模仿**(复用)。

软件体系结构风格-回到"软件体系结构风格"

A software architecture style (软件体系结构风格)

- ▶ describes a class of architectures (描述一类体系结构)
- independent on the problems (独立于实际问题,强调了 软件系统中通用的组织结构)
- ▶ found repeatedly in practice (在实践中被多次应用)
- > a package of design decisions (是若干设计思想的综合)
- has known properties that permit reuse (具有已经被熟知的特性,并且可以复用)

软件体系结构风格-定义

描述特定领域中软件系统家族的组织方式的惯用模式 (idiomatic paradigm),反映了领域中众多系统所共有 的结构和语义特性,并指导如何将各个模块和子系统有效 地组织成一个完整的系统。

软件体系结构风格-Taxonomy of styles

本节内容

- 1 软件体系结构风格
- 2 数据流体系结构风格
- 3 批处理体系结构风格
- 4 管道-过滤器体系结构风格

数据流体系结构风格-直观理解

一个直观实例:在MS Excel中,改变某个单元格的值,则依赖于该单元格的其他单元格的值也会随之改变.

数据流体系结构风格-特征

- > A data flow system is one in which
 - ➤ the availability of data controls the computation (数据的可用性决定着处理<计算单元>是否执行)
 - ➤ the structure of the design is decided by orderly motion of data from process to process (系统结构由数据 在各处理之间的有序移动决定)
 - ➢ in a pure data flow system, there is no other interaction between processes (在纯数据流系统中,处理之 间除了数据交换没有任何其他的交互)

数据流体系结构风格-基本构件

- ➤ Components: data processing components(基本构件: 数据处理)
 - ➤ Interfaces are input ports and output ports (构件接口:输入端口和输出端口), Input ports read data; output ports write data
 - ➤ Computational model: read data from input ports, compute, write data to output ports (计算模型: 从输入端口 读数, 经过计算/处理, 然后写到输出端口)

数据流体系结构风格-连接件

- ➤ Connectors: data flow (stream) (连接件: 数据流)
 - ✓ Unidirectional, usually asynchronous, buffered (单向、 通常是异步、有缓冲)
 - ✓ Interfaces are reader and writer roles (接口角色: reader 和writer)
 - ✓ Computational model (计算模型: 把数据从一个处理的输出端口 传送到另一个处理的输入端口)

数据流体系结构风格-Patterns of Data Flow in Systems

数据流体系结构风格-典型数据流风格

本节内容

- 1 软件体系结构风格
- 2 数据流体系结构风格
- 3 批处理体系结构风格
- 4 管道-过滤器体系结构风格

批处理体系结构风格-直观结构 (1//2)

将用户输入的纸带上的 数据写入磁带

将磁带作为计算设备的输入,进行计算,得到输出结果

打印计算结果

批处理体系结构风格-直观结构 (2//2)

批处理体系结构风格-定义 (1/2)

- ➤ Components (processing steps) are independent programs (基本构件: 独立的应用程序)
- ➤ Connectors are some type of media traditionally tape (连接件:某种类型的媒质)
- ➤ Topology: Connectors define data flow graph (连接件定义了相应的数据流图,表达拓扑结构)

批处理体系结构风格-定义 (2/2)

- > Processing steps are independent programs (每个处理步骤是一个独立的程序)
- Each step runs to completion before next step starts (每一步必须在前一步结束后才能开始)
- Data transmitted as a whole between steps (数据必须是完整的,以整体的方式传递)

批处理体系结构风格-应用实例 (1/2)

批处理体系结构风格实例:基于Eclipse的代码重复检测工具

批处理体系结构风格-应用实例 (2/2)

字号 文件名	文件路径	相似类型	方法	开始位置	结束位置	相似文件
src\com\bean\Caipin.java	C:\eclipse\workspace\HelloWorld\src\com\bean\Caipin.java	外部	toString	886	1325	src\com\bear
src\com\bean\Caipin.java	C:\eclipse\workspace\HelloWorld\src\com\bean\Caipin.java	外部	toString	886	1325	src\com\bear
src\com\bean\CompInfo.java	C:\eclipse\workspace\HelloWorld\src\com\bean\CompInfo.java	外部	query	2154	3952	src\com\bear
src\com\bean\CompInfo.java	C:\eclipse\workspace\HelloWorld\src\com\bean\CompInfo.java	外部	query	2154	3392	src\com\bear
src\com\bean\CompInfo.java	C:\eclipse\workspace\HelloWorld\src\com\bean\CompInfo.java	外部	query	2154	4011	src/com/bear-
src\com\bean\CompInfo.java	C:\eclipse\workspace\HelloWorld\src\com\bean\CompInfo.java	外部	query	2154	3392	src/com/bear
src\com\bean\CompInfo.java	C:\eclipse\workspace\HelloWorld\src\com\bean\CompInfo.java	外部	query	3462	4064	src\com\Hell
src\com\bean\RescateInfo.java	C:\eclipse\workspace\HelloWorld\src\com\bean\RescateInfo.java	外部	query	1641	2869	src/com/bear
src\com\bean\RescateInfo.java	C:\eclipse\workspace\HelloWorld\src\com\bean\RescateInfo.java	外部	query	1641	3433	src/com/bear
src\com\bean\RescateInfo.java	C:\eclipse\workspace\HelloWorld\src\com\bean\RescateInfo.java	外部	query	1641	2869	src\com\bear
O src\com\bean\RescateInfo.java	C:\eclipse\workspace\HelloWorld\src\com\bean\RescateInfo.java	外部	query	1641	2184	src\com\Hell
1 src\com\bean\RescateInfo.java	C:\eclipse\workspace\HelloWorld\src\com\bean\RescateInfo.java	外部	query	1641	2184	src\com\Hell
2 src\com\bean\RescateInfo.java	C:\eclipse\workspace\HelloWorld\src\com\bean\RescateInfo.java	外部	query	1641	2184	src\com\Hell

基于Eclipse的代码重复检测工具

本节内容

- 1 软件体系结构风格
- 2 数据流体系结构风格
- 3 批处理体系结构风格
- 4 管道-过滤器体系结构风格

自来水处理中的Pipe-and-Filter结构

管道-过滤器体系结构风格-直观结构 (2//2)

管道-过滤器体系结构风格-定义 (1//3)

- 场境:数据源源不断的产生,系统需要对这些数据进行若干处理(分析、 计算、转换等)。
- ▶ 解决方案:
 - ✓ 把系统分解为几个序贯的处理步骤,这些步骤之间通过数据流连接,
 - 一个步骤的输出是另一个步骤的输入;
 - ✓ 每个处理步骤由一个过滤器构件(Filter)实现;
 - ✓ 处理步骤之间的数据传输由管道(Pipe)负责。
- ▶ 每个处理步骤(<mark>过滤器</mark>)都有一组输入和输出,过滤器从<mark>管道</mark>中读取输入的数据流,经过内部处理,然后产生输出数据流并写入管道中。

管道-过滤器体系结构风格-定义 (2//3)

- Components: Filters process data streams (构件: 过滤器, 处理数据流)
 - ✓ A filter encapsulates a processing step (algorithm or computation) (一个过滤器封装了一个处理步骤)
 - ✓ Data source and data end/sink are particular filters (数据源点和数据终止点可以看作是特殊的过滤器)
- Connectors: A pipe connects a source and a end filter (连接件:
 管道,连接一个源和一个目的过滤器)
 - ✓ Pipes move data from a filter output to a filter input
 - ✓ Data may be a stream of ASCII characters
- > Topology: Connectors define data flow graph
- > Style invariants: Filters are independent

管道-过滤器体系结构风格-定义 (3/3)

Incrementally transform data from the source to the sink (递增的读取和消费数据流),数据到来时便被处理,不是收集然后处理,即在输入被完全消费之前,输出便产生了。

Filter (过滤器)

- ➤ Incrementally transform some of the source data into sink data (目标: 将源数据变换成目标数据)
- ➤ Stream to stream transformation (从"数据流"→"数据流"的变换)

管道-过滤器体系结构风格-过滤器 (2/3)

过滤器对数据流的五种变换类型

通过计算和增加信息来丰富数据

通过浓缩和删减来精炼数据

通过改变数据表现方式来转化数据

将一个数据流分解为多个数据

将多个数据流合并为一个数据流

Filters are independent entities.

- ➤ no context in processing streams (无上下文信息)
- ➤ no state preservation between instantiations (不保留状态)
- ➤ no knowledge of upstream/downstream filters (对其他过滤器无任何了解)

管道-过滤器体系结构风格-管道 (1/2)

Pipes: move data from a filter's output to a filter's input (or to a device or file).

- > One way flow from one data source to one data sink (单向流)
- ➤ A pipe may implement a buffer (可能具有缓冲区)
- > Pipes form data transmission graph (管道形成传输图)
- 不同的管道中流动的数据流,可能具有不同的数据格式,数据在流过每一个过滤器时,被过滤器进行了丰富、精练、转换、融合、分解等操作,因而发生了变化。

管道-过滤器体系结构风格-管道 (2/2)

F2

Sequential Composition Unix: F1 | F2

□ Parallel Composition Unix: F1 & F2

F1

Tee & Join

□ Restriction to Linear Composition

管道-过滤器体系结构风格-应用实例

- ➤ Compiler (编译器)
- ➤ Unix pipes (Unix管道)
- ➤ Image processing (图像处理)
- ➤ Signal processing (信号处理)
- ➤ Voice and video streaming (声音与图像处理)
- > ...

管道-过滤器体系结构风格-Advantages

- ▶ 使构件具有良好的隐蔽性和高内聚、低耦合的特点,可将整个系统的输入/输出行为看成多个过滤器的行为的简单合成;
- 支持软件复用,只要提供适合在两个过滤器之间传送的数据, 任何两个过滤器都可被连接起来
- 系统维护和增强系统性能简单,新的过滤器可以添加到现有系统中来,旧的可以被改进的过滤器替换掉
- ▶ 允许对一些如吞吐量、死锁等属性的分析
- 支持并行执行:每个过滤器是作为一个单独的任务完成,因此可与其它任务并行执行。

管道-过滤器体系结构风格-Disadvantages

> 不适合处理交互的应用

- ✓ 在早期对交互应用需求不高的情况下提出
- ✓ 当需要增量地显示改变时,这个问题尤为严重
- > 系统性能不高,并增加了编写过滤器的复杂性
 - ✓数据传输缺乏通用标准,每个过滤器都增加了解析和合成数据的工作
 - ✓绝大部分处理时间消耗在格式转换上
 - ✓ 不适用于需要大量共享数据的应用设置

批处理 VS 管道-过滤器

把任务分解成为一系列固定顺序的计算单元 &

彼此间只通过数据传递交互

批处理 VS 管道-过滤器

Batch Sequential	Pipe-and-Filter			
total(整体传递数据)	incremental(增量)			
coarse grained(构件粒度较大)	fine grained (构件粒度较小)			
high latency (延迟高,实时性差)	results starts processing (实时性好)			
no concurrency (无并发)	concurrency possible (可并发)			

计算机科学与技术学院微信

蔺一帅 讲师 硕导

邮箱: yslin@xidian.edu.cn

主页: https://web.xidian.edu.cn/yslin/

课程讨论群

