CHAPTER 4: PATTERNS AND STYLES IN SOFTWARE ARCHITECTURE

SESSION III: INTERACTIVE AND HIERARCHICAL SYSTEMS

Software Engineering Design: Theory and Practice by Carlos E. Otero

Slides copyright © 2012 by Carlos E. Otero


For non-profit educational use only

May be reproduced only for student use when used in conjunction with *Software Engineering Design: Theory and Practice*. Any other reproduction or use is prohibited without the express written permission of the author.

All copyright information must appear if these slides are posted on a website for student use.

SESSION'S AGENDA

- Distributed Systems (cont)
 - ✓ Overview
 - ✓ Patterns
 - Broker
- > Interactive Systems
 - ✓ Overview
 - ✓ Patterns
 - Model-View-Controller
- > Hierarchical Systems
 - ✓ Main program and Subroutine
 - ✓ Layered

DISTRIBUTED SYSTEMS


- As refresher, distributed systems are decomposed into multiple processes that (typically) collaborate through the network.
 - ✓ These systems are ubiquitous in today's modern systems thanks to wireless, mobile, and internet technology.
 - ✓ These types of distributed systems are easy to spot, since their deployment architecture entails multiple physical nodes.
 - ✓ However, with the advent of multi-core processors, distributed architectures are also relevant to software that executes on a single node with multiprocessor capability.
- > Some examples of distributed systems include:
 - ✓ Internet systems, web services, file- or music-sharing systems, high-performance systems, etc.
- > Common architectural patterns for distributed systems include:
 - ✓ Client-Server Pattern (we discussed this one in last session)
 - ✓ Broker Pattern

- The Broker architectural pattern provides mechanisms for achieving better flexibility between clients and servers in a distributed environment.
 - ✓ In a typical client-server system, clients are tightly coupled with servers.
 - ✓ This leads to complexity for systems that need to provide services from multiple servers hosted at different locations.
- In some software systems, clients (in a distributed environment) need to be able to access services from multiple servers without known their actual locations or particular details of communication.
 - ✓ When these concerns are separated, it leads to systems that are flexible and interoperable.
- The broker pattern decreases coupling between client and servers by mediating between them so that one client can transparently access the services of multiple servers


> The Broker architectural pattern includes the following components:

Component	Description
Client	Applications that use the services provided by one or more servers.
ClientProxy	Component that provides transparency (at client) between remote and local components so that remote components appear as local ones.
Broker	Component that mediates between client and server components.
ServerProxy	Component that provides transparency (at server) between remote and local components so that remote components appear as local ones.
Server	Provide services to clients. May also act as client to the Broker.
Bridge	Optional component for encapsulating interoperation among Brokers.

➤ An box-and-line example of the broker architecture is presented below.


- Consider the typical DVR system found in many houses today.
 - ✓ In this example, there are two DVRs
 - One in the family room
 - The other in a bedroom
 - ✓ DVR services can be accessed from inside the house, using the home office PC.
 - This could be done in many ways, but for simplicity, assume that access is obtained via the browser, using a Java Applet, Microsoft Active X, etc.
 - To gain some insight into the physical architecture of the system, take a look at the following deployment diagram.


➤ The logical architecture can be designed as seen below:

<u>Important</u>: Remember, this is NOT the physical view of the system!!


➤ Quality properties of the Broker architectural pattern include the ones specified below.


Quality	Description
Interoperability	Allows clients on different platforms to interoperate with servers of
	different platforms. Also, allows clients to interoperate (transparently) with
	multiple servers.
Modifiability	Allows for centralized changes in the server and quick distribution among
	many clients.
Portability	By porting the broker to different platforms, services provided by the
	system can be easily acquired by new clients in different platforms.
Reusability	Brokers abstract many system calls required for providing communication
	between nodes. When using brokers, many complex services can be reused
	in other applications that require similar distributed operations.

INTERACTIVE SYSTEMS

- ➤ Interactive systems support user interactions, typically through user interfaces.
 - ✓ When designing these systems, two main quality attributes are of interest:
 - Usability
 - Modifiability
- The mainstream architectural pattern employed in most interactive systems is the Model-View-Controller (MVC).
- ➤ The MVC pattern is used in interactive applications that require flexible incorporation of human-computer interfaces. With the MVC, systems are decomposed into three main types of components:


Component	Description
Model	Component that represents the system's core, including its major
	processing capabilities and data.
View	Component that represents the output representation of the system (e.g.,
	graphical output or console-based).
Controller	Component (associated with a view) that handles user inputs.

Consider the popular example where data needs to be represented in different formats


When data changes, all views are updated to reflect the changes.


Box-and-line diagram of the MVC architectural pattern


<u>View</u>: Display information to the user. Every View is associated with a Controller.

<u>Controller</u>: Receives input and translates it to service requests.


Quality properties of the MVC architectural pattern include the ones specified below.

Quality	Description
Modifiability	Easy to exchange, enhance, or add additional user interfaces.
Usability	By allowing easy exchangeability of user interfaces, systems can be configured with different user interfaces to meet different usability needs of particular groups of customers.
Reusability	Be separating the concerns of the model, view, and controller components, the can all be reused in other systems.

- ➤ There are many variations of the MVC architectural pattern.
 - ✓ One popular variation includes the fusion of views and controller components, as made famous in the 1990s by Microsoft's Document-View architecture
 - ✓ Other more extensive variations include the process-abstraction-controller pattern.
- ➤ MVC has been successfully adapted as an architecture for the World Wide Web, e.g., see:
 - ✓ JavaScriptMVC
 - ✓ Backbone

HIERARCHICAL SYSTEMS


- ➤ Hierarchical systems can be decomposed and structured in hierarchical fashion. Two common architectural patterns for hierarchical systems are:
 - ✓ Main program and subroutine
 - ✓ Layered
- Quality properties of the Main Program and Subroutine architectural pattern include:


Quality	Description
Modifiability	By decomposing the system into independent, single purpose components,
	each component becomes easier to understand and manage.
Reusability	Independent, finer-grained components can be reused in other systems.

> Quality properties of the Layered architectural pattern include the ones specified below.

Quality	Description
Modifiability	Dependencies are kept local within layer components. Since components can only access other components through a well-defined and unified interface,
	the system can be modified easily by swapping layer components with other
	enhanced or new layer components.
Portability	Services that deal directly with platform's API's can be encapsulated using a system layer component. Higher level layers rely on this component for providing system services to the application, therefore, by porting the system's API layer to other platforms systems become more portable.
Security	The controlled hierarchical structure of layered systems allow for easy incorporation of security components to encrypt/decrypt incoming/outgoing data.
Reusability	By compartmentalizing each layer's services, they become easier to reuse.

MAIN PROGRAM AND SUBROUTINE AND LAYERED PATTERNS


WHAT'S NEXT...

- In this session, we continued the discussion on distributed systems and presented fundamentals concepts of interactive and hierarchical systems, together with essential architectural patterns for these systems, including:
 - ✓ Broker
 - ✓ MVC
 - ✓ Layered
 - ✓ Main Program and Subroutine
- This finalizes our coverage of architectural patterns. In the next module, we start the discussion on detailed design, which is the next activity in the design process. Detailed design begins once the architecture of the software is sufficiently complete.