Architectural Patterns

Architectural Patterns

'Notion' of an <u>architectural</u> <u>pattern</u> is essential to good architectural design.

- We call these *architectural patterns* or *architectural styles*.
- **Patterns** provide for flexible systems using *components*
 - —<u>Components</u> are as <u>independent</u> as possible. (Hunks of executable components...)
- <u>Some architectural patterns are better</u> **far better** for some applications than for others.
- Let's look at a few important ones.

1. The Multi-Layer Architectural Pattern

Layered architecture:

- —layers communicate down!
- —Normally immediately below with few 'skips'
- —Is the <u>classical</u> <u>approach</u>.
- —The higher layer <u>sees the lower layers as a set of **services**.</u>
- —This notion is **fundamental to good design.**
- —Often, a layer communicates **ONLY** with the layer below it **not always** but normally.

•

Multi-Layered Architectural Pattern...

- Built with layers at increasing levels of abstraction.
 - 1. **User Interface layer -** normally first for **presentation**
 - —2. **Application Layer is usually** <u>immediately below</u> UI layer and **typically provides** the <u>application functions</u> determined by application use-cases. (application layer)
 - 3. **Domain Layer is usually next and** provides **general domain-level services** (business use-cases)
 - 4. **Services / Support (Bottom) layers** provide **general (but essential) services.**
 - » e.g. network communication, database access
 - » operating system services

Extremely Nice Feature of Layered Design

- Layers / layer services are **replaceable**
 - NO impacting to other layers and dependencies
 if the interfaces remains unchanged.
 - Examples:
 - » User Interface layer when porting to a different platform or for different environments.
 - » Upgrading / enhancing / optimizing services...
 - We have **clear separation of concerns**
 - We have very good 'cohesion' of services...

Example Of Multi-layer Systems (Seen Before...)

a) Typical layers in an application program

- b) Typical layers in an operating system
- c) Simplified view of layers in a communication system
- è Communications between layers: usually use procedure calls. Upper layers become clients; lower layers become servers.

Multi-Tier Layered Architecture - Example

© Lethbridge/Laganière 2001

Multi-Tier Layered Architecture - Example Layering Approach

Distinct application subsystem that make up an application - contains the value adding software developed by the organization.

Business specific - contains a number of reusable sybsystems specific to the type of business.

Middleware - offers subsystems for utility classes and platform-independent services for distributed object computing in heterogeneous environments and so on.

System software - contains the software for the actual infrastructure such as operating systems, interfaces to specific hardware, device drivers and so on.

This is a <u>very broad generalization</u>. in practice, things will be considerably different and <u>application dependent</u> in many cases.

Note: this is also a very general view; may/may not include a GUI layer.

© Lethbridge/Laganière 2001

Multi-Tier Layered Architecture - Example

<u>Separate</u> presentation and application logic, and other areas of concern.

Consider: Different names (in some cases). Can see the main idea!

UI Layer (or Presentation Layer)

(Interface may/may not be graphical...)

"Domain" or "Application Logic" Layer

(May/may not need both...)

Services Layer

Persistence Subsystem Logging Subsystem

Security Subsystem

© Lethbridge/Laganière 2001

Multi-layered Architecture And Design Principle Satisfy Eleven Architectural Design Principles)

- 1. Divide and conquer: layers can be independently designed.
- 2. *Increase cohesion*: Well-designed layers have layer cohesion.
- 3. *Reduce coupling*: Well-designed lower layers **do not know about the higher layers** and the only connection between layers is through the API.
- 4. *Increase abstraction*: you **do not need to know** the details of how the lower layers are implemented.
- 5. *Increase reusability*: The lower layers can often be designed generically. (e.g. those that handle database access, persistency, etc.) (different databases....)

Multi-layered Architecture And Design Principle Satisfy Eleven Architectural Design Principles)*

- 6. *Increase reuse*: You can often **reuse layers** built by others that provide the services you need. (think: Domain Layer)
- 7. Increase flexibility: you can **add** new facilities built on lower-level services, or replace higher-level layers.
- 8. *Anticipate obsolescence*: By isolating components in separate layers, the <u>system becomes more resistant to obsolescence</u>.
- 9. *Design for portability*: All the **dependent** facilities can be isolated in one of the lower layers.

As we know, some things tend to change over time; more than some other aspects of an application.

- 10. *Design for testability*: Layers can be tested independently through the interfaces exercising layer responsibilities.
- 11. *Design defensively*: The APIs of layers are natural places to build in rigorous **assertion-checking**.

Client-server And Other <u>Distributed</u> <u>Architectural</u> Patterns

- At least **one** component has the role of **server**:
 - —waiting for and then handling connections.
- <u>At least **one**</u> component that has the role of *client*, initiating connections to obtain some service.
- Three-tier model for web-based client-sever applications:
 - —Server 'in the middle'
 - <u>server</u> to client (web-based or not; likely communicating via the Internet)
 - <u>client</u> to a database server (usually / often via an **intranet**)

Other Distributed Client-server Architectural Patterns

- **Peer-to-Peer pattern**. A system where:
 - —various software components **distributed** over several hosts.
 - —Hosts: both clients and servers (to each other)
 - —Any two components can set up a communications channel through which communications is accomplished.

Variation:

—Sometimes <u>peers need to be able to find each other;</u> need for a server containing <u>location information</u>

An Example Of A Distributed System

How Does The Client-server Architectural Pattern Subscribe To Principles Of Good Architectural Design?

- 1. *Divide and conquer*: Dividing the system into client and server processes is a **strong** way to divide the system.
 - —Each can be separately developed.
- 2. *Increase cohesion*: Server can provide **cohesive services** to clients.
- 3. *Reduce coupling*: There is usually only **one** communication channel exchanging simple messages.
- 4. *Increase abstraction*: Separate distributed components are often good abstractions. **What does this sentence mean to you?**
- 6. *Increase reuse*: It is often possible to find suitable **frameworks** on which to build good distributed systems
- However, client-server systems are often very application specific.

3. The Broker Architectural Pattern

- Here, we **transparently distribute aspects** of the software system to different nodes
 - —Objects call method's other objects **w/o knowing** object is remotely located.
 - —Client does not 'care' where the remote object is.
 - —**CORBA:** well-known open standard allowing you to build this kind of architecture.
 - (Common Object Request Broker Architecture)
 - (Microsoft has its own architecture: COM, DCOM (old))
 - **'Proxy design pattern'** can be used such that a **proxy object** calls the broker, which determines where the desired object is located.

Example of a Broker system

Note that all these architectural patterns are illustrated using 'components.'

Broker Architecture And How This Architectural Design Pattern Subscribes To Design Principles

- 1. *Divide and conquer*: The remote objects can be independently designed.
- 5. *Increase reusability*: It is usually possible to **design the remote objects** so that other systems can use them too.

- 7. *Design for flexibility*: The brokers can be updated as required, **or** the proxy can communicate with a different remote object.
- 9. *Design for portability*: You can write clients for new platforms while still accessing brokers and remote objects on other platforms.
- 11. *Design defensively*: You can provide careful assertion checking in the remote objects.

4. Transaction-Processing Architectural Pattern

A process reads a series of inputs one by one.

- Each input describes a *transaction* a command that typically (for example) might **change** some data stored by the system
- Normally transactions come in **one-by-one**. generally **atomic**.
- A <u>transaction dispatcher</u> briefly processes a transaction and 'hands' that transaction to a specific <u>transaction handler</u> designed to specifically 'handle' that kind of transaction.
- The *transaction handle*r is specifically designed and implemented to handle 'a' specific type of transaction.

Transaction Dispatchers – Some Complexity

•Comments:

- In a threaded environment, where many transactions may be 'in process,' <u>data to be modified must be locked</u> and <u>released</u> as appropriate. Additional complexity.
- Particularly complicated when an application needs to *perform a query <u>prior</u>* to an update transaction all the while ensuring that the data is not changed...
- See database books on the details.

Example of a Transaction-Processing System

Recognize that these 'components' might exist on a <u>local device or remotely</u>.

The 'component' may simply be an implementation of some design subsystem.

The Transaction-Processing Architecture And Design Principles (As Usual, These Are <u>Very</u> Good..)

- 1. *Divide and conquer*: The **transaction handlers** are **suitable system divisions** that can be given to <u>separate</u> software engineers for detailed design and development.
- 2. *Increase cohesion*: Transaction handlers <u>are</u> **naturally** cohesive units.
 - A 'hander' accommodates <u>only 'that' transaction.'</u>
- 3. *Reduce coupling*: Separating the dispatcher from the handlers clearly **reduces coupling**.
- 7. *Design for flexibility*: One may <u>readily add new</u> transaction handlers to handle additional transactions.
- 11. *Design defensively*: One may add **assertion checking** in each transaction handler and/or in the dispatcher.

5. The Pipe-and-Filter Architectural Pattern

Streams of data, in a relatively simple format, passed through series of processes

- Data constantly fed into a pipeline; Each component transforms the data in some way.
- The processes work *concurrently*. Constant data in and coming out.
- Very flexible architecture.
 - —Almost all the components could be **removed**.
 - —Components may **added**, **changed**, **deleted**, **reordered**...
- Very flexible particularly (for example) as in <u>converting</u> <u>data</u> or <u>filtering</u> out (removing) <u>characters</u> or '<u>features</u>', etc.
- Sometimes (oftentimes) data might undergo a series of **transformations**...
- Can also split pipelines or join pipelines together.

Example Of A Pipe-and-filter System

Think in terms of manufacturing processes, process control applications or a GPS system.

Used more frequently in scientific/engineering systems than in information systems applications.

Pipe-and-Filter Architecture: Design Principles

- 1. *Divide and conquer*: The separate processes can be **independently** designed.
- 2. *Increase cohesion*: The processes have *functional cohesion*. (single input; single output; no side effects...)
- 3. *Reduce coupling*: The processes have only *one* input and *one* output.
- 4. *Increase abstraction*: The pipeline components are often good abstractions, *hiding* their internal details.
- 5. *Increase reusability*: The processes can often be used in **many** different contexts.
- 6. *Increase reuse*: It is often possible to find reusable components to insert into a pipeline.

6. The Model-View-Controller (MVC) Architectural Pattern

Architectural pattern to help **separate** *user interface layer* **from other parts of the system**

Great way to have **layered cohesion**, as interfaces or controlled. **Coupling** <u>reduced</u> between UI layer and rest of system.

≯THE MVC pattern separates the

- **Model:** the functional layer (business entities, 'key
- abstractions,' the objects, relations, ...) from the
- **∀View**: the user interface and the
- **Controller;** the **director** / **sequencer** of the activities in response to the user.

MVC Architectural Pattern

- The *model* contains the underlying **classes** whose instances **(objects)** are to be viewed and manipulated
 - —Model will likely contain <u>classes</u> from the **domain** that may be general and form the **application** itself, which may be unique or specialized to the application.
 - —These may be very complicated software objects.
- The *view* contains <u>objects</u> used to <u>render the appearance</u> of the data from the model in the **user interface** and the **controls** with which an actor can interact.
- The *controller* contains the <u>objects</u> that **control** and **handle** the user's interaction with the view and the model.
 - —Controller contains business logic…and response to events.

(The **Observable design pattern** is normally used to separate the model from the view (later))

Example of the MVC architecture for the UI

- MVC exhibits <u>layer cohesion</u>, as the model **has no idea** what view and controller are attached to it (doesn't care!).
- **Model** is 'passive' in this respect.
- The **View** (UI), business services (controller), and **model** (business entities / core abstractions) will reside in **different architectural layers**.

There may be special cases when no controller component is created, but the separation of the model from the view is still essential.

The MVC Architecture and Design Principles

1. *Divide and conquer*: Three components can be somewhat independently designed.

Know These!

- 2. *Increase cohesion*: Components have **stronger** layer cohesion than if the view and controller were together in a single UI layer.
- 3. *Reduce coupling*: **Minimal** communication channels among the three components.
- 6. *Increase reuse*: The **view** and **controller** normally make <u>extensive</u> use of <u>reusable components</u> for various kinds of UI controls.
- 7. *Design for flexibility*: It is usually quite easy to change the UI by changing the **view**, the **controller**, or both.
- 10. *Design for testability*: Can test application separately from the UI.