


N-Tier, Layered Design, SOA


Confusion


- 2-tier, 3-tier, N-tier
- Layered architecture
 (object-oriented design principle)
- Everywhere we hear of Presentation, Business & Data Access

Presentation, Business & Data Layers


Reference: Layered Application Guidelines http://msdn.microsoft.com/en-us/library/ee658109

When Service Layer Comes Up


Reference: Layered Application Guidelines http://msdn.microsoft.com/en-us/library/ee658109

Distinction Between Layers & Tiers


 Both Layers and Tiers use the same set of names – Presentation, Business, Services, Data

 Layers describe the logical grouping of the functionality and components in an application


 Tiers describe the physical distribution of the functionality and components on separate servers, computers, networks or remote locations

- Tiers imply a physical separation!
- Quite common to locate more then one layer on the same Tier (physical machine)

Within a Single Component


Remember:
Tiers imply a physical separation!

Tiers


- Presentation (UI and API)
- Business Logic
- Data Access
- Data Storage (RDBMS, File system)

Presentation Tier

- Web UI
- Desktop applications
- iPhone, iPad, Android applications
- REST, SOAP interfaces etc
- Sockets, TCP, UDP etc
- FIX, Swift and other protocols
- Depends on platform and used technologies!


Presentation Tier (API)

Performs:

- Depends on a host process
- Defines data tiers and other components to be used
- Builds up an application from components
- Defines used data sources
 (connection strings, URLs, configuration)
- Manage request context
- Stateless


Presentation Tier (API)


- receives requests by a protocol
- converts requests into business objects
- invokes business logic
- gets the result from business logic
- prepares that result to be sent in a response
- catch exceptions from business logic
- defines how those exceptions are sent in response according to used protocol

Business Tier


Everything outside doesn't matter:

- Host process agnostic
- Data access agnostic

It means:

Shouldn't know about Presentation & Data Tiers

Business Tier (cont'd)


- Defines Data access Public interface
- Implements Business logic
- Defines Business objects (business entities)
- Defines meaningful Exceptions (business related)

Business Tier (cont'd)


Performs:

- Business processing, business workflow
- Authentication and authorization
- Auditing
- Exception handling (log and re-throw)
- Maintain Transactionality (open, commit, rollback)

Business Entities


- Are defined in Business Tier
- NEVER exposed via the Presentation Tier
- NEVER assume data storage mechanism

It means:

 No annotations to define XML, JSON, SOAP, SQL Tables, SQL parameters and so one

Data Access Tier


- Implements Data Access Interface defined in Business Tier
- Tightly coupled with Data Storage Tier
- Call chain neutral
- Stateless
- Transactionalable

Data Storage Tier


- RDBMS, Object-Oriented DBMS, NoSQL DB
- File system, NAS, DAS
- Remote storages: Clouds, FTP etc
- In-Memory!

No business logic here!

All Things Together


- Single implementation of Business Tier
- Multiple implementations of Presentation Tier
- Multiple implementations of Data access tier
- Multiple implementations of Data Storage Tier

Benefits


- We can mix components (tiers) to deploy required service (select SQL storage and REST API)
- Implementation process is Business logic centric
- Scalability up and out
- Extensibility
- Maintainability
- Reusability
- Testability (unit and integration tests)
- Data Tier performance (isolated to optimizations)

Drawbacks


- Traceability use EAI patterns and tools)
- Complexity simple operation requires lots of code for all tiers)
- Many similar classes each class contains the tier specific representation of data)
- Performance (under question)

Patterns


- When an application sends a message, how can it get a response from the receiver?
- Send a pair of Request-Reply messages, each on its own channel.


Patterns (cont'd)


Correlation Identifier:

- How does a requestor that has received a reply know which request this is the reply for?
- Each reply message should contain a Correlation Identifier, a unique identifier that indicates which request message this reply is for.

Books


 SOA comes up to divide Middleware to separate services

 N-tier implementation is in Services grouped by Purpose

Good Practice


- Think of your application as of an application that have both: UI of any kind and public API
- UI should NOT have any logic
- UI should ONLY use public API for everything
- That API becomes Middleware services and encapsulates all logic
- Extract "elemental" service out of it and build the Data access Tier of services