

MODERN SOFTWARE ARCHITECTURE STYLES AND PATTERNS

"an architectural style is a co-ordinated set of architectural constraints that restricts the roles/ features of architectural elements and the allowed relationships among those elements within any architecture that conforms to that style"

Roy Fielding

POSA - before and after

Peer-to-Peer

Layered

Blackboard

Client-Server

Pipe-and-Filter

Broker

\$ cat limerick.txt

There was a young lady of Niger Who smiled as she rode on a tiger. They returned from the ride With the lady inside And a smile on the face of the tiger.

\$ cat limerick.txt | tr -cs "[:alpha:]" "\n" | awk '{print length(), \$0}' | sort | uniq

```
1 a
2 as
2 of
2 on
3 And
3 Who
3 she
3 the
3 was
4 They
4 With
4 face
4 from
4 lady
4 ride
4 rode
5 Niger
5 There
5 smile
5 tiger
5 young
6 inside
6 smiled
```


8 returned

```
List<String> lines
 = Files.readAllLines(Paths.get("./limerick.txt"), Charset.defaultCharset());
Map<Integer, List<String>> wordGroups
 = lines.stream()
 .map(line -> line.replaceAll("\\W", "\n").split("\\n"))
 .flatMap(Arrays::stream)
 .sorted()
 .distinct()
 .collect(Collectors.groupingBy(String::length));
wordGroups.forEach( (count, words) -> {
 words.forEach(word -> System.out.printf("%d %s %n", count, word));
});
1 a
2 as
2 of
2 on
3 And
3 Who
3 she
3 the
3 was
4 They
4 With
4 face
4 from
4 lady
4 ride
4 rode
5 Niger
5 There
5 smile
5 tiger
5 young
6 inside
6 smiled
8 returned
```

What architectural style is this?

Real-world pipes-and-filters

Pipe-and-filter: Benefits

+ Flexibility by filter exchange

+ Flexibility by recombination

+ Reuse of filter components

+ Rapid prototyping of pipelines

Pipe-and-filter: Liabilities

- Sharing state information is expensive or inflexible
- Efficiency gain by parallel processing is often an illusion
 - Data transformation overhead
 - Difficult to handle errors

What is the architecture style followed by World Wide Web (WWW)?

HOW TO INSULT A DEVELOPER

Map-Reduce

Lambda Style

CQRS (Command-Query Responsibility Segregation)

SOA (Service Oriented Architecture)

Software Containers

REST (Representational State Transfer)

Microservices

Event Sourcing

Command Query Responsibility Segregation (CQRS) pattern

Event Sourcing pattern


```
List<String> lines
 = Files.readAllLines(Paths.get("./limerick.txt"), Charset.defaultCharset());
Map<Integer, List<String>> wordGroups
 = lines.parallelStream()
 .map(line -> line.replaceAll("\\W", "\n").split("\\n"))
 .flatMap(Arrays::stream)
 .sorted()
 .distinct()
 .collect(Collectors.groupingBy(String::length));
wordGroups.forEach( (count, words) -> {
 words.forEach(word -> System.out.printf("%d %s %n", count, word));
});
1 a
2 as
2 of
2 on
3 And
3 Who
3 she
3 the
3 was
4 They
4 With
4 face
4 from
4 lady
4 ride
4 rode
5 Niger
5 There
5 smile
5 tiger
5 young
6 inside
6 smiled
8 returned
```

Java: Fork-join framework

Map-Reduce pattern

What style is this?

Batch layer

Speed layer

Serving layer

Lambda style

client-server

code-ondemand

REST constraints (in www)

cache

layered system

stateless

uniform interface

Microservices = "fine grained SOA" or "SOA 2.0"

Amazon case study

