

Pattern Oriented Software Architecture

Pattern Oriented Software Architecture

Douglas C. Schmidt

Pattern Oriented Software Architecture

Vol. 1 - A System of Patterns

2. Architectural Patterns

- 2.2 From Mud to Structure
 - Layers, Pipes and Filters, Blackboard
- 2.3 Distributed Systems
 - Broker
- 2.4 Interactive Systems
 - Model-View-Controller, Present.-Abstraction-Control
- 2.5 Adaptable Systems
 - Microkernel, Reflection

3. Design Patterns

- 3.2 Structural Decomposition
 - Whole-Part
- 3.3 Organization of Work
 - Master-Slave
- 3.4 Access Control
 - Proxy
- 3.5 Management
 - Command Processor, View Handler
- 3.6 Communication
 - Forwarder-Receiver, Client-Dispatcher-Server
 - Publisher-Subscriber

Vol. 2 - Patterns for Concurrent and Networked Objects

- 2. Service Access and Configuration Patterns
 - Wrapper Facade
 - Component Configurator
 - Interceptor
 - Extension Interface
- 3. Event Handling Patterns
 - Reactor
 - Proactor
 - Asynchronous Completion Token
 - Acceptor-Connector
- 4. Synchronization Patterns
 - Scoped Locking
 - Strategized Locking
 - Thread-Safe Interface
- 5. Concurrency Patterns
 - Active Object
 - Monitor Object
 - Half-Sync/Half-Async
 - Leader/Followers
 - Thread-Specific Storage

Vol. 1 - A System of Patterns

2.4 Interaktivní systémy2.5 Adaptovatelné systémy

Interaktivní systémy

- □ Popis problému
- □ Vzor MVC
- Vzor PAC

Adaptovatelné systémy

- Popis problému
- Vzor Microkernel
- Vzor Reflection

Interaktivní systémy Vzory MVC a PAC

Interaktivní systémy – popis problému

- Chování řízeno vstupy uživatele
 - GUI
 - Webové aplikace
- Součásti systému
 - Funkční jádro
 - Prezentační vrstva
 - Vstupy uživatele
- Požadované vlastnosti
 - Nezávislost součástí
 - Možnost používání různých front-endů

Model-View-Controller

Model

□ Data + logika aplikace

View

□ Pohled na model prezentovaný uživateli

Controller

- □ Přijímá vstupy uživatele a zajišťuje následné změny v modelu a pohledech
- Při vytváření se všechny pohledy a controllery zaregistrují u modelu
 - NV Observer

- Document view
 - □ MFC
- Implementace MVC
 - □ Java EE model, JavaServer Page, servlet
 - Swing
 - Spring MVC
 - Zend Framework
 - □ ASP.NET MVC Framework

Presentation-abstraction-control

- Stromová hierarchie kooperujících agentů
- Prezentační a abstrakční části agentů zcela oddělené

Abstrakční část

Data a aplikační logika

Prezentační část

Zobrazení dat uživateli

Controller

- Komunikace s ostatními agenty
- Komunikace prezentační a abstrakční části
- Zpracování vstupů uživatele
- Příklad: řízení letového provozu

Zdroj: wikipedia

PAC - vlastnosti

- Dynamická tvorba hierarchie
- Distribuované prostředí
- Je třeba najít kompromis mezi jemností dekompozice systému a efektivitou komunikace mezi agenty
 - Komunikace probíhá jen s přímo propojenými agenty
 - Ještě závažnější, pokud jsou agenti distribuovaní
- V praxi se používá mnohem méně než např. MVC
 - Komplexita návrhu
 - □ Příliš velká režie spojená s komunikací
 - □ Drupal redakční systém

Adaptovatelné systémy Vzory Microkernel a Reflection

Adaptovatelné systémy – popis problému

- Systémy se obvykle v průběhu času vyvíjí
 - Nová funkcionalita
 - Podpora novějších verzí OS
 - Přechod na novou verzi GUI, knihoven,...
 - Podpora nového hardwaru
- Různé požadavky uživatelů
- Požadované vlastnosti
 - Relativně snadné modifikace a rozšíření aplikace
 - Neuvažujeme modifikace základního návrhu systému

Použití zejména pro operační systémy

External Server Microkernel Internal Server Mikrojádro receiveRequest executeMechanism executeService activates calls dispatchRequest Základní služby initCommunication receiveRequest executeService findReceiver createHandle Komunikace sendMessage callInternalServer Správa zdrojů Interní server Rozšíření funkcionality mikrojádra initializes communication Často závislá na použitém HW Client Adapter Externí server doTask callService createRequest

sends request

calls service

- Abstrakce nad vrstvou mikrojádra a interních serverů
- Klient
 - Svázaný s konkrétním externím serverem
- Adaptér
 - Přenositelné rozhraní pro klienty

Konkrétní prostředí pro klienty

Microkernel – použití, výhody, nevýhody

- Operační systémy
 - Windows NT
 - Chorus
- Přidání nové funkcionality
 - Interní server
- Nový pohled na logiku implementovanou mikrojádrem
 - Externí server
- Použití v distribuovaném prostředí
- Nevýhody
 - Komplexní návrh aplikace
 - Rychlost v porovnání s monolitickými aplikacemi

- Idea: programu umožníme přístup ke své vlastní struktuře
 - 2 vrstvy metavrstva a skutečný kód aplikace
- Vrstva metaobjektů
 - Aspekty systému, u kterých požadujeme možnost změny
 - Strukturální metaobjekty
 - Funkční metaobjekty
 - □ Informace o stavu vrstvy s aplikačním kódem
- Příklady funkcionality poskytované metavrstvou
 - □ Typové informace
 - Volací konvence
 - Vyhledávání komponent systému
 - Komunikace mezi komponentami systému
 - □ Transakční protokoly
- Vrstva s aplikačním kódem
 - Vlastní logika aplikace
 - □ Činnosti, u kterých předpokládáme možnost změny, vykonává pomocí metavrstvy

MOP – metaobject protocol

- Provádí změny v metavrstvě
- Poskytuje interface umožňující vyvolání změn
- Přístupný aplikační vrstvě a/nebo systémovému administrátorovi

Modifikace některého aspektu aplikace

- Specifikace nového metaobjektu
- Úprava stávajícího metaobjektu
- Aktualizace v místech použití v metavrstvě
- Může vyžadovat přeložení/přilinkování k aplikaci

Reflection – výhody

- Při změnách neměníme kód, pouze voláme metody MOP
- Používání metod MOP je typicky snadné

Reflection – nevýhody

- Nutná podpora programovacího jazyka
- Nižší efektivita
- Modifikace mohou být destruktivní

- 3.3 Master-Slave
- 3.4 Command processor
- 3.5 View handler

Master-Slave

Účel

- Rozdělení velké úlohy na více menších podúloh a výpočet finálního výsledku
- Definuje způsob rozdělení úlohy, rozhraní pro komponenty Master a Slave
- Aplikace principu "Rozděl a panuj"

Kategorie

Organization of work – Organizace práce

Využití

- Paralelní programování
 - Každá podúloha se vykoná paralelně jako samostatné vlákno/program
- Odolnost vůči chybám
 - N-modular redundancy

Struktura

- Podúlohy obvykle identické algoritmy
 - Někdy vhodné použít najednou různé algoritmy, které však řeší stejnou úlohu

Struktura

Návrh použití

- □ Klient si vyžáda službu od mastera
- Master rozdělí úlohu na podúlohy
- Master deleguje vykonání podúloh na "otroky", spustí je a čeká na výsledky
- □ "Otroci" vypočtou výsledky a odešlou je
- Master zpracuje obdržené výsledky od "otroků" do finálního výsledku
- Master odešle výsledek klientovi

Command processor

Účel

 Zapouzdření složitějších úkonů do jednoho objektu, se kterým lze snadno pracovat

Kategorie

Management – zpracování objektů/služeb/komponent obdobného druhu

Související vzory

- Command processor staví na vzoru Command
 - Navíc se stará i o správu command objektů
- Intepreter

Využití

- Tvorba flexibilního UI
- Undo-Redo operace

Command processor – undo/redo

Struktura

Návrh použití

- Controller dostane požadavek na akci a k němu přiřadí konkrétní Command
- Controller předá objet Command na Command processor
- Command processor spustí Command a zařadí ho do zásobníku provedených akcí
- Command se provede
- Klient zavolá příkaz "Undo" Controller zavolá "Undo" přímo na Command processoru
 - Obdobně třeba pro Redo
- Command processor provede Undo na Commandu z vrcholu zásobníku provedenych akcí a smaže tento Command ze zásobníku

View handler

Účel

- Poskytuje uživateli různé pohledy nad stejnými daty
- Úpravy, synchronizace a management jednotlivých pohledů
- Jednotlivé pohledy by na sobě měly být navzájem nezávislé

Kategorie

Management

Související vzory

- View handler je vlastně
 - Abstract factory vytváří pro klienta pohledy
 - Mediator sám se stará o koordinaci mezi pohledy

Využití

- Oddělení prezentační vrstvy od funkční
 - MVC
- Textový editor
 - Více oken pro jeden dokument najednou

View handler

Struktura

Kroky

- Klient požádá View handler o vytvoření nového pohledu
- □ Viev handler inicializuje nový pohled a předá mu jeho Supplier
- □ Nový pohled se zařadí do seznamu pohledů a otevře ho
- □ View načte data ze svého Supplier a zobrazí je
- Opakuje pro další pohledy
- Pohled při každé změně předá nová data přes Supplier
 - Viev handler zavolá update pro všechny pohledy a ty se aktualizují

3.6 Komunikační návrhové vzory

Forwarder-Receiver Client-Dispatcher-Server Publisher-Subscriber

Komunikační návrhové vzory

- Cíl přednášky
 - Obeznámení se skupinou komunikačních NV
 - Prezentace hlavních myšlenek
 - Motivace pro další (samo)studium
 - Cílem není podrobný výklad všech možností a implementace

Obsah

- Příklad
- Forwarder-Receiver
- Client-Dispatcher-Server
- Publisher-Subscriber
 - Varianty
- Shrnutí

Komunikační návrhové vzory

Příklad

- Systém pro správu počítačové sítě
 - Monitorování událostí a zdrojů
 - Konfigurace sítě
 - Peer to peer komunikace mezi uzly sítě
 - Podpora různého hardware

Komunikační návrhové vzory

Realizace

- Vytvoření agentů běžících na uzlech v síti
- Low-level mezi-procesová (IPC) komunikace
 - Efektivnější než high-level mechanizmy

Problémy

- Závislost na OS
- Závislost na síťových protokolech
- Omezení přenositelnosti
- Omezená podpora heterogenních prostředí
- Pozdější změna IPC mechanizmu

- Řešení
 - Spolupráce mezi agenty
 - Agent figuruje jako klient i jako server, nebo oboje

Zapouzdření IPC mechanizmu do samostatných

Forwarder-Receiver

Použití návrhového vzoru

Kontext

Peer to peer komunikace

Řešený problém

- Vyměnitelnost komunikačního mechanizmu
- Spolupráce komponent na základě symbolických jmen
- Komunikace bez vlivu na výkon aplikace

Řešení

 Ukrytí komunikačního mechanizmu mimo Peer-ů: vytvoření forwarder a receiver komponent

Důsledky použití

- Efektivní mezi-procesová komunikace
- Zapouzdření IPC prostředků
- Žádná podpora pro rekonfiguraci komponent

Problémy se systémem pro správu počítačové sítě

- Vyřešení předcházejících problémů
 - Závislost na OS, omezená přenositelnost, změna IPC mechanizmu apod.
- Zavlečení nového problému
 - Problémy s přizpůsobením se změnám distribuce Peer komponent za běhu

Řešení

- Vytvoření mezivrstvy mezi komunikujícími Peer-mi, resp. mezi Forwarderem a Receiverem
 - Dispatcher komponenta

Úlohy Dispatcher komponenty v systému pro správu počítačové sítě

Implementace name service služby

Transparentní lokalizace Peer-ů

Client-Dispatcher-Server with communication managed by clients

- Jiné úlohy Dispatcher-a
 - Navázání spojení, (od)registrace serverů a pod.

Client-Dispatcher-Server

Použití návrhového vzoru

Kontext

Systém integrující množinu distribuovaných serverů

Řešený problém

- Použití služeb bez závislosti od jejich umístnění
- Oddělení implementace konzumenta služby od navazování spojení se službou

Řešení

- Vytvoření vrstvy mezi klientem a serverem poskytující transparentní vyhledávání služeb a navazování spojení
- Odkazování se na server podle jména

Důsledky použití

 Vyměnitelnost serverů, transparentní umístnění a přesun serverů, rekonfigurace, odolnost vůči poruchám, neefektivní navazování spojení, citlivost na změny dispatcher-a

Publisher-Subscriber

Aliasy

- Observer, Dependents
 - Součást základních návrhových vzorů (behavioral patterns)
- Připomenutí
 - Odstranění těsné vazby
 - One to many závislost
 - Subject (Publisher), Observer (Subscriber)
 - Notifikace, aktualizace

Varianty

Gatekeeper

- Distribuované systémy
- Vzdálená notifikace

Event Channel

- Distribuované systémy
- Silné oddělení Publisher-a a Subscriber-a
- Kanál pro zachycení událostí mezi Publisher-om a Subscriber-om, Proxy Publisher/Subscriber

Producer-Consumer

- Oddělení Producer-a a Consumer-a vyrovnávací pamětí
- Obvykle vztah 1:1

Komunikační návrhové vzory

Shrnutí

Forwarder-Receiver

- Transparentní mezi-procesová komunikace
- Peer to peer model
- Oddělení Peer-ů od komunikačních mechanizmů

Client-Dispatcher-Server

- Zavádí vrstvu mezi klientem a serverem Dispatcher
- Transparentní vyhledávání serverů podle jmen
- Navazování spojení

Publisher-Subscriber

- Udržuje stav spolupracujících komponent synchronizovaný
- Jednosměrná propagace změn

Vol. 2 - Concurrent and Networked Objects

2. Service access and configuration patterns

- Wrapper facade
- Component configurator
- Interceptor
- Extension interface

- Fasáda zakrývá (komplexní) vztahy mezi objekty
- Wrapper fasáda zakrývá nízkoúrovňová rozhraní
- Low-level API:
 - □ Nízká úroveň abstrakce
 - Nekompatibilita mezi platformami
 - Náročné na užívání
 - Náchylné na chyby

Abstrakce, zapouzdření, sjednocení

- Zvýšit úroveň abstrakce
- Funkce převést na třídy a rozhraní
- Jednotné rozhraní na všech platformách
- Zadní dvířka

- Seskupit funkce pracující se stejnými datovými strukturami
- Identifikovat průnik funkcionalit na podporovaných platformách
- Skupiny + průniky = třídy wrapper fasády
- Ponechat přístup k nízkorúrovňovým datovým strukturám (handle, ukazatel)

Component configurator

- Motivace konfigurovatelnost aplikace za jejího běhu
- Statická logika aplikací
- Změna implementace znamená rekompilaci celého programu
- Změna konfigurace znamená restart celé aplikace
- Různá prostředí různé konfigurace

Komponenta s životním cyklem

- Využití služeb OS nebo runtime platformy
- Umožnění dynamického připojení komponent k aplikaci
- Komponenta s životním cyklem inicializace, zastavení, opětovné spuštění, deinicializace
- Změna stavu komponenty neovlivní celou aplikaci

- Vytvořit rozhraní pro připojení komponent
- Repozitář komponent udržuje jejich seznam
- Konfigurátor správa životního cyklu
- Náročné na implementaci
- Existující řešení:
 - OSGi framework (základ Eclipse)
 - Windows NT service control manager

- Motivace rozšiřitelnost systému o nové služby
- Neznalost všech potřeb klienta v době vývoje
- Řešení:
 - Monolitický systém obsahující vše
 - Úplná otevřenost systému
- Nevýhody:
 - Velké a neflexibilní
 - Nebezpečné

Události a callbacky

- Přidávání služeb do systému na přesně určených místech
- Místo = událost (příjem zprávy, spracování dotazu, ...)
- Služba = callback (logování, kryptování, ...)
- Částečné otevření a zpřístupnění vnitřní funkcionality systému

- Změna systému na stavový automat
- Přechod mezi stavy potenciální místo pro událost
- Definování rozhraní pro callback zpracování události
- Vytvoření kontextu pro událost:
 - Informace o události
 - Modifikování chování systému
- Vztah událost callback je 1 ku n
- EJB, CORBA components, COM+ (proxy varianta)

- Motivace evoluce rozhraní komponent
- V počátcích vývoje těžké předpovědět, jak a kam se systém rozroste
- Přidávání funkcionalit přehuštění rozhraní metodami
- Těžké udržovat zpětnou kompatibilitu

- Cíl rozdělit jedno velké rozhraní na vícero malých
- Jedna komponenta implementuje několik rozhraní (tváří)
- Výběr rozhraní pro přístup ke komponentě je na uživateli
- Jednotný přístup ke všem rozhraním

- Vytvořit jedno základní všeobecné (root) rozhraní:
 - Implementuje každá komponenta
 - Poskytuje přístup k ostatním rozhraním
 - Může obsahovat společnou funkcionalitu všech komponent
- Každé rozhraní má jedinečný identifikátor a rozšiřuje root rozhraní
- Komponenta implemetuje všechna rozhraní, která podporuje
- Klient nemá přímý přístup ke komponentě
- COM, CORBA component model

3. Event Handling Patterns

Účel:

 Poskytují způsob jak inicializovat, přijmout, demultiplexovat, dispatchovat a spracovat události (eventy) v síťově orientovaných systémech

Související návrhové vzory:

Reactor, Proactor, Asynchronous Completion Token a Acceptor-Connector

- Také známý jako Dispatcher nebo Notifier
- Architekturální návrhový vzor poskytující event-driven aplikacím vyvolávat požadavky jednoho či více klientů podle Hollywood principu
 - "Don't call us, we'll call you"
- Jeho úkolem je převzít veškerou zodpovědnost za požadavky odeslané klienty a převést je na požadované služby tak, aby se aplikace už nemusela o nic starat

Distribuční logovací služba

- ·Máme aplikaci, která potřebuje pravidelně ukládat svůj současný stav na server v distribuovaném systému.
- Logovací služba má za úkol tyto data uložit do databáze (nebo vytisknout)
- ·Klient může vyvolat pouze dvě události
 - Connect žádost o připojení k serveru
 - Read žádost o přečtení logu

·Hloupé řešení:

Vytvořit pro každé připojení nové vlákno

•Problémy:

- Neefektivní, neškálovatelné nelze měnit kontext
- Vyžaduje složitou správu vláken
- Vlákna nejsou podporována na všech systémech

Vytvoření event-driven aplikace, která bude schopná přijímat více požadavků zároveň a bude je schopna je postupně synchronně spracovat.

Problémy

- Služba musí být schopna spracovat více požadavků najednou
- Každý z požadavků je označen identifikátorem události a služba musí být schopna tento požadavek demultiplexovat a vyvolat adekvátní událost

Řešení

- Synchronně čekat na příchozí požadavky
- Integrovat demultiplexor a dispatcher jako služby, které se starají o požadavky
- Oddělit dispatcher a demultiplexor od aplikační logiky

Reactor - Struktura

Telefonní linka

- Telefonní síť je Reactor.
- Vy jste event handler registrovaný telefonním číslem (handle).
- Pokud se vás někdo pokouší dovolat, telefonní síť vás na hovor upozorní zvoněním a vy tuto událost spracujete tím, že zvednete telefon.

- Architekturální návrhový vzor, který dokáže efektivně demultiplexovat a dispatchovat požadavky služby spouštěné dokončením asynchronních operací, aby tak dosáhl vyšších výkonů a souběžnosti
- Jeho aplikační komponenty (klient, completion handlers) jsou proaktivní

WebServer

pokud si uživatel chce zobrazit webovou stránku, musí dojít k následujícím událostem:

- Prohlížeč naváže spojení se serverem a zašle požadavek GET
- Server obdrží událost s žádostí o připojení, přijme spojení a přečte si požadavek
- Server otevře a přečte požadovaný soubor
- Server odešle obsah souboru zpět prohlížeči a uzavře spojení

- Hloupé řešení
 - Použít návrhový vzor Reactor
- Problémy
 - Nedostatečně škálovatelný pro velké množství současně připojených uživatelů
 - Uživatelé by museli čekat než by na ně došla řada

Event-driven aplikace schopná přijímat a spracovávat požadavky asynchronně

Problémy

 Po dokončení asynchronního spracovávání požadavku musí být výsledek spracován pomocí dalších příslušných událostí

Řešení:

- Rozdělení aplikačních služeb na dvě části
 - Dlouhotrvající operace
 - Completion handlery
- Completion handler se stará o spracování vysledků dlouhotrvajících operací po jejich dokončení

Proactor - Struktura

Proactor – Příklad ze života

Upozornění nepřijatých hovorů

- Pokud zavolám kamarádovi, který je momentálně nedostupný, ale vím, že pokud uvidí upozornění, tak zavolá zpět.
- V tomto případě jsem initiator, který požaduje asynchronní operaci na asynchronous operation processoru (telefon mého kamaráda).
- Mezitím než se kamarád ozve si může zatím procvičovat návrhové vzory.
- Tím že si kamarád přečte upozornění nepřijatých hovorů a zavolá mi zpět se chová jako proactor.
- Tím že ten telefon zvednu se chovám jako completion handler, který právě spracovává callback.

Asynchronous Completion Token (ACT)

- Další názvy: Active Demultiplexing, Magic Cookie
- Umožňuje aplikaci efektivně demultiplexovat a spracovat asynchronní operace závislé na službách aplikace

ACT – Motivační příklad

Rozsáhlý internetový burzovní systém

- Nutnost kontroly, aby veškeré aktivity byly prováděny bezchybně chyba může znamenat ušlý zisk a způsobit žaloby
- Vytváření management agentů, kteří dělají analýzy a snaží se detekovat možné chyby
- ·Těchto agentů můžou být stovky a na každý z nich může být zachyceno hned několik událostí, které mají informovat administrátory. Navíc každá z těchto událostí může být vyhodnocena jiným způsobem.

Evet-driven systém, ve kterém aplikace asynchronně vyvolajá službu a následně se spracuje výsledek této služby přiřazenou akcí.

Problémy

- Pokud se vyšle požadavek na více asynchronních služeb najednou, tak služby nemusí vědět který handler na který požadavek použít
- Po spracování služby by měla aplikace strávit co nejméně času zjišťováním co s výsledkem udělat

- · Řešení:
- S každou asynchronní službou, kterou initiator vyvolá zároveň pošle informaci, která identifikuje jak by měl initiator spracovat výsledek použité služby.
- Po skončení operace se tato informaci vratí zpět initiatorovi , tak aby mohla být efektivne použita k demultiplexovaní odpovědi.

ACT - Struktura

ACT – Příklad ze života

FeDex

Poštovní služba má možnost odeslání účtu po uspěšném doručení balíčku, ve kterém je volné pole, do kterého si mohl odesílatel před odesláním balíku napsat libovolnou hodnotu např. vlastní identifikátor balíku, nebo odkaz na další operace, které je po doručení balíku nutno udělat.

Acceptor-Connector

Odděluje připojení a inicializaci spolupracujících peer služeb v síťově orientovaném systému od spracovávání prováděné těmito peer službami po jejich připojení a inicializaci

Acceptor-Connector – Motivační příklad

Rozsáhlá distribuční aplikace monitorující a kontrolující shlukování satelitů.

- Takováto sít se typicky skládá z multi-service brány na aplikačním levelu, která přepojuje posílání dat mezi různými peery
- Aplikace používá TCP-IP protokol s tím, že jednotlivé porty poskytují různé služby
- Služby by měli mít přes bránu následující možnosti:
 - Aktivně vytvořit spojení
 - Pasivně přijímat spojení od jiných peerů
 - Chovat se různě za daných situacích

Acceptor-Connector – Myšlenka

- Síťově založený systém nebo aplikace, ve které jsou connection-oriented protokoly použity ke komunikaci mezi peery.
- Služby těchto peerů jsou propojeny transportními koncovými body.

Problémy

- Aplikace v síťově orientovaných systémech typicky obsahují velké množství kódu na konfiguraci připojení a inicializaci služeb.
- Tento kód je často nezávislý spracovávání služeb pro přesun dat.
- Seskupování konfiguračního kódu s aplikačním kódem může vést k problémům.

Acceptor-Connector - Řešení

- Rozdělení připojujících a inicializačních služeb od ostatních služeb peerů
- Zapouzdření aplikačních služeb pomocí peer service handlerů
- Vytvoření acceptor factory
- Vytvoření connector factory

Acceptor-Connector - Struktura

Acceptor-Connector – Příklad ze života

Manažeři a sekretářky

- Manažer se chce spojit s jiným manažerem, tak požádá svou sekretářku, aby za něj uskutečnila hovor.
- Sekretářka zavolá druhému manažerovi, ale na telefon odpoví jiná sekretářka.
- Sekretářka, která hovor uskutečnila, je connector.
- Sekretářka, která hovor přijala, je acceptor.
- Manažeři jsou peer service handlers.

4. Synchronization Patterns

Scoped Locking

- Jaký má účel?
 - Zajišťuje zamknutí zámku před vstupem do kritické sekce a jeho uvolnění po opuštění této sekce
- Moderní programovací jazyky už mají tento koncept přímo jako jazykový konstrukt

```
// C#:
int foo()
{
 lock (lockObject)
 {
 // do critical
 // stuff
 }
 return 0;
}
```

```
// Java:
int foo() {
 synchronized
 (lockObject) {
 // do critical
 // stuff
 }
 return 0;
}
```

```
// C++
int foo()
{
 lock.acquire();
 // do critical
 // stuff
 lock.release();
 return 0;
}
```

Jaký je mezi těmito kódy rozdíl?

Scoped Locking

```
// C#:
int foo(int bar)
{
 lock (lockObject)
 {
 // do critical
 // stuff
 if (bar == 42)
 {
 return -1;
 }
 // do another
 // critical
 // stuff
}
 return 0;
}
```

```
// Java:
int foo(int bar)
{
 synchronized
 (lockObject) {
 // do critical
 // stuff
 if (bar == 42) {
 return -1;
 }
 // do another
 // critical
 // stuff
 }
 return 0;
}
```

```
// C++
int foo(int bar)
{
 lock.acquire();
 // do critical
 // stuff
 if (bar == 42)
 {
 return -1;
 }
 // do another
 // critical
 // stuff
 lock.release();
 return 0;
}
```

- Problémy s ručním zamykáním a odemykáním:
 - Ne vždy programátor promyslí všechny možné toky řízení (control flow) programu
 - Duplikuje se kód

Řešení:

Odemykat zámek automaticky, jakmile tok řízení opustí kritický blok

Programátor zapomněl, že se nachází v kritické sekci – zámek zůstal zamknut i po jejím opuštění

Scoped locking - implementace

Co se v C++ děje automaticky na konci bloku či při vyvolávání výjimky?

Volají se destruktory lokálních proměnných – toho můžeme využít

```
class MutexGuard
public:
 MutexGuard(Lock &lock):
 lock(&lock)
 lock->lock();
 ~MutexGuard()
 lock->unlock();
private:
 Lock * lock;
 MutexGuard(const MutexGuard &);
 void operator=
 (const MutexGuard &);
};
```

Chceme zabránit kopírování a přiřazování MutexGuardu

MutexGuard je zkonstruován na záčátku synchronizovaného bloku (kritické sekce), uvolněn je pak už automaticky

```
int foo(int bar)
{
 // do non-critical stuff
 {
 MutexGuard guard(lock);
 // do critical stuff
 if (bar == 42)
 {
 return -1;
 }
 // another critical stuff
 }
 // another non-critical stuff
 return 0;
}
```


Scoped Locking - poznámky

Explicitní odemykání

- □ acquire() zamkne zámek, pokud je odemčený a zapíše si, že nyní byl zamknut
- release() uvolňuje zámek jen v případě, že je zamčený, a zaznamená, že zámek byl odemčen
- konstruktor volá acquire(), destruktor release()
- □ příznak uzamknutí se vyplatí i v případě, že zamykání zámku může selhat
- programátor proto nesmí volat metody zámku přímo!!!

Problémy

- deadlock při rekurzivním volání metody (bez rekurzivního mutexu)
 - řeší pattern Thread-safe Interface
- nezvládne systémové věci (abort threadu uvnitř kritické sekce) ani Cčkové longjmp()
- kompiler vypisuje varování ohledně nepoužité lokální proměnné
 - použijeme makro, které "něco udělá"

Použití

všechny "větší" ucelené knihovny (Boost, Threads.h++, ACE)

Související vzory

Strategized Locking (modularita), Thread-safe Interface (rekurze)

Strategized Locking

Motivace

- chceme mít jednovláknovou verzi systému, která se nezpomaluje zamykáním, a vícevláknovou verzi, která zamyká kritické sekce
- multiplatformní prostředí s různými synchronizačními primitivy
- chceme se vyhnout duplikaci kódu

Způsoby parametrizace

- □ polymorfismus konkrétní primitiva jsou známa až za běhu
- □ templates konkrétní primitiva známá už během kompilace

Realizace

- navrhneme abstraktní rozhraní, které bude systém používat
- □ je vhodné použít Guard (Scoped Locking pattern)

Strategized locking - polymorfismus

```
class AbstractLock
public:
 void lock() = 0;
 void unlock() = 0;
};
class Guard
private:
 AbstractLock * lock;
public:
 Guard(AbstractLock &lock):
 lock(&lock)
 {
 lock->lock();
 ~Guard()
 lock->unlock();
};
```

```
class MutexLock: public AbstractLock
private:
 Mutex * mutex;
public:
 MutexLock (Mutex &mutex):
 mutex(&mutex) {}
 /* override */ void lock()
 mutex->acquire();
 /* override */ void unlock()
 mutex->release():
};
class NullLock: public AbstractLock
public:
 NullLock() {}
 /* override */ void lock() {}
 /* override */ void unlock() {}
};
```


Strategized locking - templates

Některé překladače umožňují defaultní template argumenty, v tom případě je vhodné nastavit je na nejpravděpodobnější případ

```
template class Guard<class LOCK>
private:
 LOCK * lock;
public:
 Guard(LOCK &lock):
 lock(&lock)
 lock->lock();
 ~Guard()
 lock->unlock();
};
```

```
class MutexLock
private:
 Mutex * mutex;
public:
 MutexLock (Mutex &mutex):
 mutex(&mutex) {}
 void lock()
 mutex->acquire();
 void unlock()
 mutex->release();
};
class NullLock
public:
 NullLock() {}
 void lock() {}
 void unlock() {}
};
```


Strategized locking – hybridní varianta

Varianty

□ pokud někdy víme typ už během kompilace a někdy ne, můžeme zvolit hybrid:

```
class AbstractPolymorficLock
public:
 void lock() = 0;
 void unlock() = 0;
};
class PolymorficMutexLock: public
 AbstractPolymorficLock
private:
 Mutex * mutex;
public:
 PolymorficMutexLock(Mutex &mutex):
 mutex(&mutex) {}
 /* override */ void \overline{l} ock()
 mutex->acquire();
 /* override */ void unlock()
 mutex->release();
};
```

```
template class Guard<class LOCK>
private:
 LOCK * lock;
public:
 Guard(LOCK &lock):
 lock(&lock)
 lock->lock();
 ~Guard()
 lock->unlock();
};
```

```
PolymorficMutexLock *lock = ...;
Guard<AbstractPolymorficLock>
 guard(*lock);
```


Strategized locking - shrnutí

Výhody

- □ flexibilita a snadná rozšiřitelnost
- jednodušší údržba, není duplicitní kód
- nezávislost a opětovná použitelnost (reusability)

Problémy

- při použití templates příliš vyniká strategie zámků
- někdy až příliš flexibilní nezkušený programátor může omylem zvolit nevhodné synchronizační primitivum

Použití

- □ v jazycích jako C# či Java jsme omezeni na polymorfismus
- Adaptive Communication Environment (ACE) opensource framework pro síťové a distribuované aplikace
- □ ATL (COM objekty)
- □ kernel operačního systému Dynix/PTX
- Windows HAL.dll různé spinlocky podle počtu procesorů

Thread-safe Interface

Motivace

- nemáme reentrantní zámky a synchronizované metody volají jiné (synchronizované) metody téhož objektu
- s reentrantními zámky způsobuje zamykání příliš velký overhead

Při volání synchronizované metody se zamčeným zámkem nastane deadlock

Řešení

- veřejné metody POUZE zamykají a volají vnitřní metody
- vnitřní metody NIKDY nezamykají

```
class HashMap
private:
 Lock * lock;
public:
 void insert(int key, int value) {
 Guard guard (lock);
 if (value < 0) {
 return;
 if_{this}\rightarrow get(key) == -1) {
 // do insert
 int get(int key) {
 Guard guard (lock);
 // pick up
 return value;
```


Thread-safe Interface - implementace

```
class HashMap
private:
 Lock * lock;
public:
 void insert(int key, int value) {
 Guard guard (lock);___
 if (value < 0) {
 return;
 this-> insert(key, value)
 int get(int key) {
 Guard guard (lock)
 return this-> get(key);
private:
 void insert(int key, int value) {
 if (this -> get(key) == -1) {
 // do insert
 int get(int key) {
 // pick up value
 return value:
};
```

Vnější metody jsou synchronizované

Vnější metoda volá vnitřní metodu - OK

Vnitřní metoda volá vnitřní metodu – OK, deadlock nemůže nastat

Thread-safe Interface - varianty

Thread-safe Facade

- □ Thread-safe Interface pro celý systém komponent
- □ je třeba refaktorovat systém, jinak nested monitor lockout

Thread-safe Wrapper

- pro třídy, které nepočítají s multithreadingem
- veřejné metody zamknou zámek, zavolají implementaci a opět uvolní
- příklad java.util.Collections.getSynchronizedMap()

Thread-safe Interface - shrnutí

Výhody

- □ robustnost snížené nebezpečí self-deadlocku
- snížení overheadu
- zjednodušení oddělení logiky od potřeby synchronizace

Problémy

- zvýšení počtu metod
- deadlocku se úplně nevyhneme při volání dalšího objektu (může volat zpět)
- volání privátní metody na jiném objektu téže třídy
- pevná granularita zámků (per objekt)

Související vzory

- Decorator transparentně přidává funkcionalitu
- Scoped Locking, Strategized Locking

Double-checked locking

Motivace

- nějaká část kódu musí být provedena nanejvýš jednou během běhu programu
- □ už jsme viděli u Singletonu

Není thread-safe

Zbytečný overhead kvůli zamykání

```
class Singleton
{
  private:
 static Singleton *_instance = NULL;
 static Lock _lock;

public:
 static getInstance()
 {
 Guard guard(_lock);
 if (_instance == NULL)
 {
 __instance = new Singleton();
 }
 return instance;
 }
}
```


Double-checked locking

Problémy

- kompiler může prohodit pořadí instrukcí
- cache procesorů na některých platformách nejsou transparentní (Intel Itaniu, COMPAQ Alpha)
- přiřazení pointeru není atomické

Řešení

- MSVC++: volatile keyword nebo _ReadWriteBarrier()
- GCC: asm volatile ("":::"memory");nebo __sync_synchronize()
- ICC: __memory_barrier() nebo__sync_synchronize()

```
class Singleton
private:
 static Singleton * instance = NULL;
 static Lock lock;
public:
 static getInstance()
 if ( instance == NULL)
 Guard guard (lock);
 if ( instance == NULL)
 instance = new Singleton();
 return instance;
```


Double-checked locking – C#, Java

```
// C#
public class Singleton
  private static volatile
 Singleton instance;
 private static object syncRoot =
 new Object();
 private Singleton() {}
 public static Singleton Instance
 get
 if (instance == null)
 lock (syncRoot)
 if (instance == null)
 instance =
 new Singleton();
 return instance;
```

```
// Java version 5.0 and higher
class Singleton {
 private static volatile Singleton
 instance = null;
 private Singleton() {}
 public static Singleton
 getInstance() {
 Singleton result = instance;
 if (result == null) {
 synchronized(this) {
 result = instance;
 if (result == null) {
 instance =
 result = new Singleton();
 return result;
```


Řešení pomocí thread-local proměnné

```
public class Singleton
 private static object syncRoot = new Object();
 Proměnná soukromá pro
 private static Singleton globalInstance = null;
 každé vlákno
 [ThreadStaticAttribute] -
 private static Singleton threadLocalInstance = null;
 private Singleton() {}
 public static Singleton Instance
 get
 if (threadLocalInstance == null)
 lock (syncRoot)_
 Přístup k datům
 společným pro všechna
 if (globalInstance == null)
 vlákna je synchronizován
 globalInstance = new Singleton();
 threadLocalInstance = globalInstance;
 return threadLocalInstance;
```


5. Concurrency Patterns

Concurrency

- více procesů běží současně
- důvody
 - vyšší výkon
 - méně čekání
 - využití paralelního hardwaru víc procesorů či jader
- zdroje problémů
 - sdílení zdrojů mezi procesy
 - nedeterminismus

Když si nedáme pozor, může dojít k poškození dat či deadlocku!

Možné řešení – Concurrency Patterns

- Active Object
- Monitor Object
- Half-Sync/Half-Async
- Leader/Followers
- Thread-Specific Storage

Pattern-Oriented Software Architecture

- Patterns for Concurrent and Networked Objects, Volume 2
- Douglas Schmidt, Michael Stal, Hans Rohnert and Frank Buschmann
- John Wiley & Sons, 2000
- kapitola 5: Concurrency Patterns

Design Patterns

- Active Object
- Monitor Object
- Thread-Specific Storage

Architectural Patterns

- Half-Sync/Half-Async
- Leader/Followers

Active Object

Active Object – návrhový vzor

Kontext

více klientů beží v samostatných vláknech a přistupuje ke sdílenému objektu

Účel

- zjednodušit soubežné přístupy k objektu, který žije ve vlastním vlákně
- oddělit volání metody na tomto objektu od jejího vykonání

Příklad – komunikační brána

 procesy ze dvou komponent chtějí mezi sebou komunikovat, ale nechtějí být na sobě přímo závislé

Active Object: An Object Behavioral Pattern for Concurrent Programming, R. Greg Lavender, Douglas C. Schmidt

Active Object – problémy

Problémy

- nechceme, aby náročnější metody blokovaly celý systém.
- synchronizovaný přístup ke sdíleným objektům musí být transparentní
- chceme využít paralelní hardware více jader a procesorů
- chceme, aby celý systém byl škálovatelný

Řešení

Oddělíme volání metody od jejího vykonání!

Active Object – struktura

Active Object – dynamické chování

Active Object – varianty

- Více rolí
 - různá rozhraní pro více druhů klientů, víc rozšiřitelné
- Integrovaný Scheduler
 - práci Proxy a Servanta dělá Scheduler
 - jednoduší implementace, hůř znovupoužitelné
- Předávání zpráv
 - logika Proxy a Servanta mimo Active Object
 - víc práce pro programátory aplikace, víc chyb
- Volání metod s časovým limitem
- Polymorfní návratová hodnota (Future)
- Distribuovaný Active Object
 - rozdělení Proxy na Stub a Skeleton
 - podobný je vzor Broker, ale ten pracuje s mnoha Servanty
- Active Object s Thread Poolem Servantů
 - lepší paralelismus, muže být nutné synchronizovat

Active Object – příklady použití

Komunikační brána

- Časovač v Javě
 - java.util.Timer a java.util.TimerTask
 - zjednodušený Active Object
- Příklad ze života restaurace
 - Client ... zákazník
 - Proxy ... číšníci a servírky
 - Scheduler ... šéfkuchař
 - Servant ... kuchař
 - Activation Queue ... seznam jídel k přípravě

Active Object – souvislosti

Method Request

je možno považovat za instaci vzoru Command

Activation Queue

může být implementována s pomocí vzoru Robust Iterator

Scheduler

- je instancí vzoru Command Processor
- pro více plánovacích politik je možno použít Strategy

Future

může být implementována pomocí vzoru Counted Pointer

Active Object – shrnutí

Výhody

- volání a vykonávání metod probíhá v různých vláknech
- zjednodušení složité synchronizace
- metody se vykonávají v jiném pořadí, než byly volány
- různé strategie pro plánování pořadí
- je možné rozšířit pro distribuované použití

Nevýhody

- □ režie
 - přepínání kontextů
 - synchronizace
 - kopírování dat
 - složitější plánování v Scheduleru
- složité debugování

Kdy je Active Object vhodný?

- při práci s relativně velkými objekty
 - jinak použít spíš Monitor Object

Monitor Object

Monitor Object – návrhový vzor

Kontext

- více vláken volá současně metody na stejném objektu
- objekt sám žádné vlákno nemá (je pasivní)
- volání metody probíhá ve klientově vlákně

Účel

- serializovat souběžné volání metod na objektu
- tím vynutit, aby s objektem pracovala vždy nejvýš jedna metoda v jediném vlákně

Příklad

- komunikační brána ze vzoru Active Object
 - pro malé objekty může být overhead Active Objectu příliš velký
 - složitá plánovací strategie nemusí být potřeba

Monitor Object – problémy

Problémy

- současné volání metod objektu může poškodit jeho vnitřní stav
 - race conditions
- podobně jako interface je nutné definovat synchronizační hranice
- chceme transparentní synchronizaci
 - aby klient nemusel používat low-level primitiva
- má-li metoda blokovat, musí se dobrovolně vzdát řízení
 - ochrana proti deadlocku a zbytečnému čekání
- před uspáním a probuzením musí být objekt v korektním stavu

Monitor Object – struktura

Monitor Object – dynamické chování

Monitor Object: An Object Behavioral Pattern for Concurrent Programming, Douglas C. Schmidt

Timed Synchronized Method Invocations

časový limit na čekání

Strategized Locking

flexibilní konfigurace zámku a podmínek

Multiple Roles

- objekt implementuje více rolí pro různé skupiny klientů
- klient vidí z objektu jen specifické rozhraní
- lepší rozšiřitelnost

Monitor Object – příklady

- Dijkstra Monitor, Hoare Monitor
- Monitory na objektech v Javě
- Příklad ze života fast food restaurace

Monitor Object – shrnutí

Výhody

- jednoduché řízení konkurence
- jednodušší plánování, kde se mají metody vykonávat
- kooperativní plánování
- použití podmínek

Nevýhody

- omezená škálovatelnost
- složitá změna synchronizačních mechanizmů a politik
- těsná vazba mezi funkčností a logikou synchronizace a plánování
- nelze znovu použít implementaci s jinými synchronizačními mechanizmy
- problémy s vnořováním Nested Monitor Lockout

Active Object vs. Monitor Object

Monitor Object a Active Object dělají podobně věci, ale trochu se liší

Active Object

- složitější
- metody běží v jiném vlákně než klient
- sofistikovanější, ale dražší vykonávání a příjem nových požadavků
- kvůli větší režii se hodí spíš na větší objekty
- asynchronní získání výsledků
- lépe rozšiřitelný

Monitor Object

- jednodušší
- metody běží ve vlákně klienta
- menší režie, hodí se i na menší objekty
- těsnější vazba mezi funkcionalitou a synchronizační logikou

Half-Sync/Half-Async

Half-Sync/Half-Async – architektonický vzor

Kontext

 vícevláknový systém s komunikací synchronních a asynchronních služeb

Účel

zjednodušit použití takových služeb bez ztráty výkonnosti

Příklad

síťování v BSD UNIXu

Half-Sync/Half-Async – problémy

Problémy

- synchronní zpracování služeb
 - jednodušší programování, ale může dlouho blokovat
 - typicky high-level služby
- asynchronní zpracování služeb
 - složitější programování, možnost vyššího výkonu
 - někdy je vynuceno přímo hardwarem
 - typicky low-level služby
- tyto služby spolu potřebují komunikovat
- jak to vše skloubit?

Half-Sync/Half-Async — struktura

Řešení

- rozdělit systém na synchronní a asynchronní vrstvu
- mezi ně vložit komunikační mezivrstvu s frontou

Half-Sync/Half-Async – dynamické chování

Half-Sync/Half-Async – varianty

Varianty

- Asynchronní řízení, synchronní data
- Half-Async/Half-Async
 - asynchronní zpracování je přístupné i pro high-level služby
- Half-Sync/Half-Sync
 - synchronní zpracování i pro low-level služby
 - více vláken v jádře OS
 - příklady: Mach, Solaris

Half-Sync/Half-Reactive

- v objektově orientovaných systémech
- složení vzorů Reactor a Active Object s thread poolem
- asynchronní vrstva Reactor
- mezivrstva Activation Queue
- synchronní vrstva Servant

Souvislosti

vrstvení v Half-Sync/Half-Async je příkladem vzoru Layers

Half-Sync/Half-Async – příklad

Příklad z BSD UNIXu

Half-Sync/Half-Async — shrnutí

Princip

oddělení synchronních a asynchronních služeb do dvou vrstev

Výhody

- jednodušší programování synchronních služeb při zachování výkonnosti
- uzavření složitosti asynchronních služeb do malé části systému
- oddělení synchronizačních politik
- centralizovaná komunikace mezi vrstvami

Nevýhody

- režie za komunikaci mezi vrstvami
- složitější debugování a testování

Leader/Followers – architektonický vzor

Kontext

vlákna musí efektivně zpracovávat události ze sdíleného zdroje

Účel

 více vláken se střídá v přijímání, demultiplexování a zpracování požadavků, které přicházejí z více zdrojů

Příklad

On-line Transaction Processing (OLTP)

Leader/Followers – problémy a řešení

Problémy

- chceme efektivní demultiplexování událostí
- nutné omezit režii přepínání kontextů, synchronizace, cache, alokace
- koordinace vláken při demultiplexování ochrana před race conditions

Řešení

- události demultiplexuje více vláken
- tato vlákna se střídají v demultiplexování událostí
- přijatá událost je synchronně předána příslušné službě ke zpracování

Leader/Followers – struktura

Leader/Followers – dynamické chování

Leader/Followers – varianty

Varianty

- Bound Handle/Thread Associations
 - k vláknům jsou přiřazeny (bound) handles
 - obyčejný Leader/Followers přiřazení nemá (unbound)
- Multiple Handle Sets
- Multiple Leaders and Multiple Followers
- Hybrid Thread Associations vlákna bound i unbound
- Hybrid Client/Servers přiřazení vláken se muže měnit
- Alternative Event Sources and Sinks

Další příklady

- webové servery
- CORBA Object request brokery
- příklad ze života stanoviště taxíků

Leader/Followers – shrnutí

Výhody

- efektivita, vyšší výkon
- jednoduchost programování

Srovnání s Half-Sync/Half-Reactive

Nevýhody

- složitější implementace
- menší flexibilita
- potenciální bottleneck pouze jedno vlákno pro I/O

Alternativy

- Half-Sync/Half-Async
- Active Object
- Reactor když je zpracování událostí krátké
- Proactor pokud nám nevadí asynchronní zpracování a OS to umí

Thread-Specific Storage – návrhový vzor

Účel

- umožnit vícevláknovým aplikacím přistupovat k fyzicky lokálnímu objektu přes logicky globální přístupový bod
- a to transparentně, bez použití zámků

Příklad

errno – error number

Problémy

- použítí fyzicky globálního objektu bez zámků vyvolá race conditions
- jeho zamykání je pomalé a netransparentní
- chceme jednoduché a efektivní použití
- nechceme použít zamykání
- staré jednovláknové knihovny používají globální objekty
 - není je možné je upravit, bez rozbití dalšího kódu
 - je třeba je nějak ošálit

Řešení

- mít výhradní globální přístupový bod k objektu
- objekt ale uložit vůči vláknu lokálně

Thread-Specific Storage – struktura

Thread-Specific Storage – dynamické chování

Thread-Specific Storage – varianty

Thread-Specific Storage – příklady použití

- Operační systémy
 - implementace TSS přímo v platformě (Win32, Solaris) nebo knihovně (pthreads)
 - errno chybový kód poslední chyby
- Podpora TSS v různých jazycích
- OpenGL

__thread int localNumber;

Visual C++

declspec(thread) int localNumber;

- Příklad ze života
 - telefonní čísla
 - □ 112, 150,155, 158, ...

C#

```
class Foo {
 [ThreadStatic] static int localNumber;
}
```

GNU C

Java

```
ThreadLocal < Integer > localNumber =
  new ThreadLocal < Integer > () {
 @Override protected Integer initialValue() {
 return 1;
 }
};
```


Thread-Specific Storage – shrnutí

Výhody

- efektivita
- znovupoužitelnost
- jednoduché použití
- přenositelnost

Nevýhody

- podporuje používání globálních objektů
- zamlžuje skutečnou strukturu systému
- občas omezené možnosti při implementaci

- Active Object
- Monitor Object
- Half-Sync/Half-Async
- Leader/Followers
- Thread-Specific Storage