WEB APPLICATION ARCHITECTURES

INTERNET ENGINEERING

Fall 2022

@1995parham

- MVC & MVVM Design Patterns
- Multilayer Design
- Microservices Architecture

- MVC & MVVM Design Patterns
- Multilayer Design
- Microservices Architecture

WEB APPLICATION DEVELOPMENT

- (Large) Applications cannot be developed in ad-hoc manner
 - We need design & architecture (software engineering)
 - Concept separation, Component, Relations, ...
- There are so many architectural patterns
 - Common architectures in web applications
 - MVC, MVVM, ...
 - Multi-layer (Multi-tier), Microservices, ...

MVC: MODEL-VIEW-CONTROLLER

- Model
 - Does all the computational work
 - It contains data and performs computation on it
- View (the user interface)
 - Show the results from model or controller

- Controller (of states sequences)
 - Handles events/requests affecting model or view
 - User inputs/requests go to the controller
 - Available commands are determined by controller (based on model)
 - Tells the model what to do
- Examples: MS Excel

MVC INTERACTIONS?!

MVVM DESIGN PATTERN

- What is the role of the controller in MVC?
 - Basically updates V by changes in M and vice versa
- Instead of coding the C, make it automated
 - Automatically update M by changes in V
 - Automatically update V by changes in M
 - Two-way binding

- The Model-View-ViewModel pattern
 - The view model is a value converter
 - Responsible for exposing (converting) the data objects from the model in such a way that objects are easily managed and presented.

THE PATTERNS IN WEB APPLICATIONS

- Example: MVC for whole (client + server)
 - Model
 - Database tables (persistent data)
 - Session information (current stat data)
 - Server-side processing
 - View
 - o HTML
 - o CSS
 - Controller
 - Client-side scripting
 - Part of processing by server side scripting

DESIGN PATTERN IN MODERN APPS

- Apply the design pattern in client side and server side separately
- Client side frameworks
 - Angular 1.x: MVC
 - Angular >1: MVVM
 - React: MVVM (It's more like MVVM and the mostly feature equivalent Vue officially declares itself as MVVM.)
 - Vue: MVVM
- Server side frameworks
 - Laravel: MVC + MVVM

- MVC & MVVM Design Patterns
- Multilayer Design
- Microservices Architecture

LAYERING APPROACH

- Common layering in web applications
 - Presentation Layer
 - Business logic Layer
 - Data (management/resource) Layer
- These layers are purely abstractions
 - Not correspond to physical distribution
 - All layers may or may not be on the same machine
 - Physical layering is referred as multi-tier architecture

MULTILAYER ARCHITECTURE

PRESENTATION LAYER

- User interface of the application
 - Native (Windows Application, Android Application, etc.)
 - Web-Based
- Displays information (processing output) which are get from the business logic layer
- Gets user's requests and pass them (with required data) to the business logic layer
- Note that the user interface of web applications can be made up client side & server side codes
- What is this layer in Gmail?

BUSINESS LOGIC LAYER

- The work that the application needs to do
- Receives requests from presentation layer
- Fetches required data from data layer
- Process the request & data
- Output is sent back to the presentation layer
- What does this layer do in Gmail?

DATA LAYER

- Provides data access interface to business logic
 - Hide data storage details
 - Hide heterogeneity of underlining systems
- Communicating with data store systems
 - Database server
 - Messaging system
 - **—** ...
- What is this layer in Gmail?

TRADITIONAL MULTI-LAYER WEB APP

- Server-Side Rendering
- Checkout here

MODERN MULTI-LAYER WEB APP

- Client-Side Rendering
- Checkout here

MULTI-LAYER ARCHITECTURE ISSUES

- Scalability
 - Business logic is monolithic
 - Tightly coupled modules
 - How to scale it?
- Fault tolerance
 - If a part of business logic is failed?
- Upgrade
 - How to upgrade a modules of business logic?

- MVC & MVVM Design Patterns
- Multilayer Design
- Microservices Architecture

MICRO-SERVICE IDEA

- Complex process can be divided into multiple loosely-coupled components
- Each component
 - Is autonomous
 - Provides well-defined services
 - Via Remote API call
 - Distributed application
 - Easy to scale
- Different technologies can be used

MICROSERVICES ARCHITECTURE

THE FOUR TIERS OF A MICROSERVICE APPLICATION

- Platform: A microservice platform provides tooling, infrastructure, and high-level primitives to support the rapid development, operation, and deployment of microservices.
- Services: In this tier, the service that you build interact with each other to provide business and technical capabilities, supported by the underlying platform
- Boundary: Clients will interact with your application through a defined boundary that expose underlying functionality to meet the needs of outside consumers.
- Client: Client applications, such as websites and mobile applications, interact with your microservice backend.

WHAT MAKES MICROSERVICES CHALLENGING?

- Scoping and identifying microservices requires substantial domain knowledge.
- The right *boundaries and contracts* between services are difficult to identify and, once you've established them, can be time-consuming to change.
- Microservices are distributed systems and therefore require different assumptions to be made about state, consistency, and network reliability.
- By distributing system components across networks, and increasing technical heterogeneity, microservices introduce new modes of failure.
- It's more challenging to understand and verify what should happen in normal operation.

TRANSACTIONS?

- Where did you hear it?
- ACID Properties
 - Atomicity
 - Consistency
 - Isolation
 - Durability

ATOMICITY

- Transactions are often composed of multiple statements
- Atomicity guarantees that each transaction is treated as a single "unit", which either succeeds completely, or fails completely
 - if any of the statements constituting a transaction fails to complete, the entire transaction fails and the system is left unchanged.

CONSISTENCY

 Consistency ensures that a transaction can only bring the system from one valid state to another

ISOLATION

- Transactions are often executed concurrently
- Isolation ensures that concurrent execution of transactions leaves the system in the same state that would have been obtained if the transactions were executed sequentially.

DURABILITY

 Durability guarantees that once a transaction has been committed, it will remain committed even in the case of a system failure (e.g., power outage or crash).

A REAL STORY

- There was a micro-service architectured IoT Platform 2018
- Users can create project and each project must be created on API gateway, X and Y services
- Requests are handled by API gateway and then it call X and Y services to create a new project
- Sometimes X service failed to create project and sometimes Y service isn't available to handle the request
- In each of these cases system goes into unrecoverable state

CAP THEOREM

Impossible for a distributed data store to simultaneously provide more than two out of the following three guarantees:

- Consistency: Every read receives the most recent write or an error
- Availability: Every request receives a (non-error) response,
 without the guarantee that it contains the most recent write
- Partition tolerance: The system continues to operate despite an arbitrary number of messages being dropped (or delayed) by the network between nodes

MONGO DB (CP)

- MongoDB is a NoSQL database that stores data in one or more Primary nodes in the form of JSON files.
- The replica set nodes in the system send a heartbeat (ping) to every other node to keep track if other replicas or primary nodes are alive or dead.

- If a Primary node becomes inaccessible, then one of the secondary nodes needs to become the primary node.
 - Till a new primary is elected from amongst the secondary nodes, the system remains unavailable to the user to make any new write query.
 - Therefore, the MongoDB system behaves as a Consistent system and compromises on Availability during a partition.

CASSANDRA (AP)

- Cassandra is a peer-to-peer system. It consists of multiple nodes in the system. And each node can accept a read or write request from the user.
- Cassandra maintains multiple replicas of data in separate nodes
- A situation can occur where a partition occurs and the replica does not get an updated copy of the data.
 - In such a situation the replica nodes will still be available to the user but the data will be inconsistent.
- All updates will reach all the replicas eventually. But in the meantime, it allows *divergent* versions of the same data to exist temporarily. Until we update them to the consistent state.

ASYNCHRONOUS MESSAGES

- More flexible
- By announcing events, you make it easy to extend the system to handle new requirements, because services no longer need to have knowledge of their downstream consumers.
- Asynchronous messaging typically requires a communication broker
 - An independent system component that receives events and distributes them to event consumers.

SOLUTIONS

- EMQ (MQTT) in erlang
- VerneMQ (MQTT) in erlang
- RabbitMQ (AMQP) in erlang
- NATS (NATS) in golang
- •

QUALITY OF SERVICE

- Fire and Forget
- at-least-once Delivery
- exactly-once Delivery
- ...

PERFORMANCE CRITERIA

- Number of Concurrent Connections
- Messages per Second
- Connections per Second

- https://en.wikipedia.org/wiki/ACID
- https://en.wikipedia.org/wiki/Model-view-controller
- Prof. Bahador Bakhshi's Internet Eng. Course's Slides