Software Architecture Theory

P09. Architecture Patterns

2014
Sungwon Kang

9. 아키텍처 패턴

- 9.1 정의 및 기술방법
- 9.2 아키텍처 패턴의 종류
- 9.3 아키텍처 패턴의 적용
- 9.4 아키텍처 스타일과 아키텍처 패턴의 비교
- 9.5 아키텍처 패턴과 디자인 패턴의 비교

9.1 정의 및 기술방법

Definition of Architectural Pattern [Taylor 09]

Definition: An **architectural pattern** is a named collection of architectural design decisions that are applicable to a recurring design problem parameterized to account for different software development contexts in which that problem appears.

- Provides a set of specific design decisions that have been identified as effective for organizing certain classes of software systems, or more typically, specific subsystems.
- Can be configurable in that they need to be instantiated with the components and connectors particular to an application.

아키텍처	패턴을 지칭하는 의미 있는 이름	
패턴명	THE PROPERTY ME TO	
문맥	설계문제를 발생시키는 설계 상황. 패턴이 적용될 수 있는 상황을	
	기술. 문제와 문제의 문맥을 설명한다.	
문제	문맥 속에서 반복적으로 발생하는 해결에 대한 요구 (혹은 필요성)	
	문제의 요구 혹은 필요성에 대한 해결방안으로, (1) 컴포넌트와	
해결	그들의 관계로 이루어진 구성과, (2) 컴포넌트의 책임, (3) 실행	
	시의 행위 및 협력방법 등을 기술한다. (4) 또한 어떻게 그러한	
	구성이 문제를 해결하는가를 기술한다.	
	시간과 공간 등의 자원관점의 장단점과 같은 적용결과를 기술.	
파급효과	결과를 표현함에 있어서 Benefits과 Limitations을 표현하여야	
	한다.	

그림 9-1. 아키텍처패턴의 표현

그림 9-2. 아키텍처패턴의 표현

9.2 아키텍처 패턴의 종류

Broker

MVC

PAC

Microkernel

Reflection

Client-Dispatcher-Server

Layers

Decomposition

Pipe and Filter

Publish-Subscribe

Client-Server

Blackboard

[Buschmann 96]

표 9-1. 분산컴퓨팅을 위한 아키텍처 패턴의 분류 (출처: [Buschmann 07a])

패턴의 종류	패턴
진흙에서 구조로 (From Mud to Structure)	Domain Model, Layers, Model-View-Controller, Presentation-Abstraction-Control, Microkernel, Reflection, Pipes and Filters, Shared Repository, Blackboard, Domain Object,
분산 인프라 (Distribution Infrastructure)	Messaging, Message Channel, Message Endpoint, Message Translator, Message Router, Publisher-Subscriber, Broker, Client Proxy, Requestor, Invoker, Client Request Handler, Server Request Handler
이벤트 집결 및 발송(Event Demultiplexing and Dispatching)	Reactor, Proactor, Acceptor-Connector, Asynchronous Completion Token
인터페이스 분리(Interface Partitioning)	Explicit Interface, Extension Interface, Introspective Interface, Dynamic Invocation Interface, Proxy, Business Delegate, Facade, Combined Method, Iterator, Enumeration Method, Batch Method
컴포넌트 분리 (Component Partitioning)	Encapsulated Implementation, Whole-Part, Composite, Master-Slave, Half-Object plus P:rotocol, Replicated Component Group
어플리케이션 제어 (Application Control)	Page Controller, Front Controller, Application controller, command Processor, Template View, Transform View, Firewall Proxy, authorization

_	
병행성	Half-Sync/Half-Async, Leader/Followers, active Object, Monitor
(Concurrency)	Object
동기화	Guarded Suspension, Future, Thread-Safe Interface, Double-
(Synchronization)	Checked Locking, Strategized Locking, Scoped Locking, Thread-Specific Storage
객체상호작용	Observer, Double Dispatch, Mediator, Command, Memento,
(Object Interaction)	Context Object, Data Transfer Object Message
적응과 확장	Bridge, Object Adapter, Chain of Responsibility, Interpreter,
(Adaption and Extension)	interceptor, Visitor, Decorator, Execute-Around Object, Template
	Method, Strategy, Null Object, Wrapper Facade, Declarative
	Component Configuration
상태적 행위	Objects for States, Methods for States, Collections for States
(Modal Behavior)	
자원관리	Container, Component Configurator, Object Manager, Lookup,
(Resource Management)	Virtual Proxy, Lifecycle Callback, Task Coordinator, Resource Pool,
	Resource Cache, Lazy Acquisition, Eager Acquisition, Partial
	Acquisition Activator, Evictor, Leasing, Automated Garbage
	Collection, Counting Handler, Abstract Factory, Builder, Factory
	Method, Disposal Method
데이터베이스 접근	Database Access Layer, Data Mapper, Row Data Gateway, Table
(Database Access)	Data Gateway, Active Record

9.3 아키텍처 패턴의 적용(Based on [Taylor 09])

Figure 3-4. Graphical view of the three-tier system architectural

pattern.

Three tiers:

- Font tier (client tier):
- Middle tier (application tier or business logic tier):
- Backend (data tier):

Interaction among the tiers

- Request-reply paradigm
- Pattern does not prescribe the interactions further but possible interactions are:
 - Synchronous
 - Request-triggered
 - Singe request single reply

- Multiple requests single reply
- Multiple reply to a single request
- Periodic updates or
- Etc.

Architectural Patterns [Taylor 09]

- To come up with a specific architecture based on the three tier pattern, the architect needs to specify:
 - Which application-specific user interface, processing, and data access and storage facilities are needed and how they should be organized within each tier
 - 2. Which mechanisms should be used to enable interaction across the tiers

To solve the same problem **using architectural style** requires more attention from the system's architect, and provides less direct support

- => The three-tier architectural pattern can be thought of as two specific architectures that are designed according to the client-server style and overlaid on top of each otter:
 - **The front tier** is the client to the middle tier while the **middle tier** ties the client to the **back tier**, the middle tier is thus a server in the first client-server architecture and a client in the second.
 - System adhering to the client-server style are sometimes referred to as two tier systems.

Architectural Patterns [Taylor 09]

- Three different solutions of the Lunar Lander architecture design.
 - 1. State-Logic-Display (aka. Three Tier)
 - 2. Model-View-Controller (for GUI)
 - 3. Sense-Compute-Control (aka. Sensor-Controller-Actuator)

(1) State-Logic-Display (Three Tier) Pattern

- Commonly employed in business applications where
 - there is a data store behind a set of business logic rules
 - Business logic is accessed by UI component
- Popular for distributed systems implementation in which communication between the components is by RPC
- Applications:
 - In business applications,
 - S: large database server
 - L: business logic component
 - D: simple component for managing interaction with a user on a desktop PC
 - Multiplayer games: each player has her own display component
 - Many Web-based applications
 - S: database accessed by the Web server on a local host
 - L: Web server plus application specific logic
 - D: user's Web browser
 - ⇒ However, connection between components is by HTTP rather than RPC

Hard to say what specific domains this pattern is useful for.

12

(1) State-Logic-Display (Three Tier) Pattern

Figure 4-3.
Canonical form of state-logic-display architectures.

- A dominant GUI design pattern since invented in 1980's
- Can be regarded as design pattern or architectural pattern
- Objectives:
 - promotes separation of information manipulated by a program and depictions of user interactions with that information
 - => independent development paths
- Model component: encapsulates the information used by the application
- View component: encapsulates the information chosen and necessary for graphical depiction of that information
- Controller component: encapsulates the logic necessary to maintain consistency between the model and the view, and to handle inputs from the user as they relate to eh depiction

- Notional interaction between these components:
 - (1) When the application changes value in the model object, notification of that change is sent to the view so that any affected parts of the depiction can be updated and redrawn
 - Notification also typically goes to the controller as well, so that the controller can modify the view if its logic so requires.
 - (2) When handling input from the user (such as a mouse click on part of the view), the viewing system sends the user event to the controller.
 - The controller then updates the model object in keeping with the desired semantics.

Figure 4-4.

Notional modelview-controller pattern.

- Can be seen at work in the WWW.
 - Web resources -> model
 - HTML rendering agent within a browser -> view
 - Part of the browser that responds to user input and which causes either interactions with a Web server or modifies the browser's display -> controller
- Inspired the development of PAC (Presentation-Abstraction-Control) pattern

(3) Sense-Compute-Control Pattern

- Used in structuring embedded control application
 Example Kitchen appliance, automotive applications, robotic control
- A computer is embedded in some application:
 - Sensors from various devices
 - are connected to the computer
 - The computer samples them for values
 - Hardware actuators
 - The computer sends a signal to them
- Architectural pattern:
 - Cycling through the steps of
 - reading all the sensor values
 - executing a set of control laws or function and then
 - sending out s to the various actuators
 - The cycle is keyed to a clock
 - There is implicit feedback via external environment

(3) Sense-Compute-Control Pattern

Figure 4-5.

Sense-computecontrol: Differentshaped boxes are used to indicate the different types of devices present in the system.

9.4 아키텍처 스타일과 아키텍처 패턴의 비교

[Buschmann 96]

Patterns

Broker
MVC
PAC
Microkernel
Reflection

PAC: Presentation-Abstraction-Control

Client-Dispatcher-Server

Styles \cap Patterns ≠ \emptyset

Layers **Decomposition**

Pipe and Filter
Publish-Subscribe
Client-Server
Blackboard

Traditional Language-Influenced Styles

- Main program and subroutines (= Decomposition)
- Object-oriented

Layered

- Virtual machines (= Layers)
- Client-server

Dataflow Styles

- Batch-sequential
- Pipe-and-Filter

Shared Memory

- Blackboard
- Rule-based
- Interpreter
- -Interpreter
- Mobile code
- **Implicit Invocation**
- Publish-subscribe
- Event-basedPeer-to-Peer

Styles

[Taylor 09]

9.4 아키텍처 스타일과 아키텍처 패턴의 비교

Proposed Definitions

- What influences determination of architecture viewpoint frameworks is architecture style.
- What provides solution within a specific viewpoint is a architecture pattern.

9.5 아키텍처 패턴과 디자인 패턴의 비교

표 9-2. 아키텍처 패턴과 디자인 패턴의 비교

구분	아키텍처 패턴	디자인 패턴
특징	시스템 구조에 초점	세부적인 디자인에 초점
구조 영향도	시스템 구조에 영향	시스템 구조에 영향이 없음
활용	시스템 초기 설계 단계	시스템 최종 설계 단계

Questions?

