

Player

Log in **→**

Search...

Search

Video

Slideshow

Chapter 11

Distributed Systems Architectures

©Ian Sommerville 2000

Software Engineering, 6th edition. Chapter 11

Slide 1

Learn more

Objectives To explain the advantages and disadvantages of distributed systems architectures To describe different approaches to the development of client-server Chapter 10 systems To explain the differences between client-server and distributed object architectures **Architectural Design** To describe object request brokers and the principles underlying the **CORBA** standards **Topics covered Multiprocessor architectures** Client-server architectures Distributed object architectures **CORBA** Distributed systems Chapter 7 Virtually all large computer-based systems are now distributed systems Information processing is distributed over several computers rather than System Models confined to a single machine Distributed software engineering is now very important System types Personal systems that are not distributed and that are designed to run on a personal computer or workstation. Embedded systems that run on a single processor or on an integrated group of processors. Distributed systems where the system software runs on a loosely integrated group of cooperating processors linked by a network. Chapter 14

Distributed system characteristics

Resource sharing

Openness

Concurrency

Scalability

Fault tolerance

Transparency

Distributed system disadvantages

Complexity

Security

Manageability

Unpredictability

Issues in distributed system design

Distributed systems archiectures 10

Client-server architectures

Distributed services which are called on by clients. Servers that provide

Design with Reuse

Chapter 6

Requirements Engineering **Process**

11 Middleware

Software that manages and supports the different components of a distributed system. In essence, it sits in the middle of the system Middleware is usually off-the-shelf rather than specially written software Examples

Transaction processing monitors

Data convertors

Communication controllers

12 Multiprocessor architectures

Simplest distributed system model

System composed of multiple processes which may (but need not) execute on different processors

Architectural model of many large real-time systems

Distribution of process to processor may be pre-ordered or may be under the control of a despatcher

13 A multiprocessor traffic control system

14 | Client-server architectures

The application is modelled as a set of services that are provided by servers and a set of clients that use these services

Clients know of servers but servers need not know of clients

Clients and servers are logical processes

The mapping of processors to processes is not necessarily 1:1

A client-server system

16 Computers in a C/S network

17 Layered application architecture

Presentation layer

15

Concerned with presenting the results of a computation to system users and with collecting user inputs

Application processing layer

Concerned with providing application specific functionality e.g., in a banking system, banking functions such as open account, close account, etc.

Data management layer

Concerned with managing the system databases

18 Application layers

19 Thin and fat clients Thin-client model Fat-client model

In a thin-client model, all of the application processing and data management is carried out on the server. The client is simply responsible for running the presentation software.

Fat-client model

In this model, the server is only responsible for data management. The software on the client implements the application logic and the

Computer Systems

Organization & Architecture

Chapters 8-12

John D. Carpinelli

Copyright C 2003 Pearson Education Inc.

Slide 1

Distributed Systems Architectures

IS301 – Software Engineering

Lecture # 15 - 2004-10-04

M. E. Kabay, PhD, CISSP

Assoc. Prof. Information Assurance
Division of Business & Management, Norwich University
mailto:mkabay@norwich.edu
V: 802.479.793

Note content copyright \$1004 and Sommerville NVJ agenth content copyright \$1004 M. E. Natay, NVI grounders

Chapter 6

Author: Julia Richards and R. Scott Hawley

Copyright © 2011. Elsevier Inc. All rights resen

The legacy system acts as a server in its own right with a graphical interface implemented on a client

A major disadvantage is that it places a heavy processing load on both the server and the network

22 Fat client model

More processing is delegated to the client as the application processing is locally executed

Most suitable for new C/S systems where the capabilities of the client system are known in advance

More complex than a thin client model especially for management. New versions of the application have to be installed on all clients

23 A client-server ATM system

24 Three-tier architectures

In a three-tier architecture, each of the application architecture layers may execute on a separate processor

Allows for better performance than a thin-client approach and is simpler to manage than a fat-client approach

A more scalable architecture - as demands increase, extra servers can be added

25 A 3-tier C/S architecture

26 An internet banking system

27 Use of C/S architectures

28 **Distributed object architectures**

There is no distinction in a distributed object architectures between clients and servers

Each distributable entity is an object that provides services to other objects and receives services from other objects

Object communication is through a middleware system called an object request broker (software bus)

However, more complex to design than C/S systems

29 Distributed object architecture

30 Advantages of distributed object architecture

It allows the system designer to delay decisions on where and how services should be provided

It is a very open system architecture that allows new resources to be added to it as required

The system is flexible and scaleable

It is possible to reconfigure the system dynamically with objects migrating across the network as required

31 Uses of distributed object architecture

As a logical model that allows you to structure and organise the system. In

NACIS Updates

32 A data mining system

33 Data mining system

The logical model of the system is not one of service provision where there are distinguished data management services

It allows the number of databases that are accessed to be increased without disrupting the system

It allows new types of relationship to be mined by adding new integrator objects

34 CORBA

CORBA is an international standard for an Object Request Broker - middleware to manage communications between distributed objects Several implementation of CORBA are available

DCOM is an alternative approach by Microsoft to object request brokers CORBA has been defined by the Object Management Group

35 Application structure

Application objects

Standard objects, defined by the OMG, for a specific domain e.g. insurance Fundamental CORBA services such as directories and security management

Horizontal (i.e. cutting across applications) facilities such as user interface facilities

36 | CORBA application structure

CORBA standards An object model for application objects

A CORBA object is an encapsulation of state with a well-defined, languageneutral interface defined in an IDL (interface definition language) An object request broker that manages requests for object services A set of general object services of use to many distributed applications A set of common components built on top of these services

38 CORBA objects

CORBA objects are comparable, in principle, to objects in C++ and Java They MUST have a separate interface definition that is expressed using a common language (IDL) similar to C++

There is a mapping from this IDL to programming languages (C++, Java, etc.)

Therefore, objects written in different languages can communicate with each other

39 **Object request broker (ORB)**

The ORB handles object communications. It knows of all objects in the system and their interfaces

Using an ORB, the calling object binds an IDL stub that defines the interface of the called object

41 Inter-ORB communications

ORBs are not usually separate programs but are a set of objects in a library that are linked with an application when it is developed

ORBs handle communications between objects executing on the sane machine

Several ORBS may be available and each computer in a distributed system will have its own ORB

Inter-ORB communications are used for distributed object calls

<u>42</u>

Inter-ORB communications

<u>43</u>

CORBA services Naming and trading services Notification

services

These allow objects to discover and refer to other objects on the network Notification services

These allow objects to notify other objects that an event has occurred Transaction services

These support atomic transactions and rollback on failure

<u>44</u>

Key points Almost all new large systems are distributed

systems

Distributed systems support resource sharing, openness, concurrency, scalability, fault tolerance and transparency

Client-server architectures involve services being delivered by servers to programs operating on clients

User interface software always runs on the client and data management on the server

45 Key points

In a distributed object architecture, there is no distinction between clients and servers

Distributed object systems require middleware to handle object communications

The CORBA standards are a set of middleware standards that support distributed object architectures

Minimize risk and maximize reliability with cloud modernization

Read more

<u>Download ppt "Distributed Systems Architectures"</u>

■ Similar presentations

Charles A. Janeway, Paul Travers, Mark Walport, Mark Shlomchik

The Immune System in Health & Disease
Sixth Edition

Chapter 13
Autoimmunity and Transplantation

Distributed Systems Architectures

CS425/CS625

Computer Science

8/23/2001 1

Distributed Systems Architectures

Clas Sommerville 2004 Software Engineering, 7th edition. Chapter 12 Slide 1

Architectural Design,
Distributed Systems Architectures

Lectures 17 and 18

Software Architecture

CIS 376

Client/Server Architectures

Distributed Software Engineering

- To explain the advantages and disadvantages of different distributed systems architectures
- To discuss client-server and distributed object architectures
- To describe object request brokers and the principles

© 2023 SlidePlayer.com Inc. All rights reserved. Feedback
Privacy Policy

<u>Feedback</u>

Do Not Sell

My Personal

Information

About project
SlidePlayer
Terms of Service

Search...

Search