Architecture Patterns and Styles

Instructor: Yongjie Zheng February 12, 2020

CS 441: Software Engineering

How do we design architecture?

- Creativity
 - This requires extensive experience, broad training, ...
- Principles, process, and methods
 - Goals, activities, and principles
 - Process
 - Design methods: object-oriented design, functional design, and quality-driven design
- Reuse
 - Horizontal reuse: architecture patterns and styles
 - Vertical reuse: product-line architectures

Architecture Patterns and Styles

- Architecture pattern: a named collection of architecture design decisions that are applicable to a <u>recurring design problem</u>, parameterized to account for different software development contexts in which that problem appears.
- Architecture style: a named collection of architectural design decisions that (1) are applicable in a given development <u>context</u>, (2) <u>constrain</u> architectural design decisions that are specific to a particular system within that context, and (3) elicit <u>beneficial</u> qualities in each resulting system.

Architecture Patterns and Styles

- Architecture patterns
 - Model-View-Controller
 - Sense-Compute-Control
- Architecture styles
 - Pipe-and-filter
 - Implicit invocation
 - Blackboard
 - Layered
- Some other patterns and styles
 - State-Logic-Display (Three-Tier), Client-Server, Interpreter, REST, etc.

Model-View-Controller (MVC)

- Model: the information used by the application.
- View: screen presentation of the information.
- Controller: defines the way the user interface reacts to user input and maintains view-model consistency.
- Model-View: the subscribe/notify relationship.
- View and Controller may be combined in some cases.

MVC, cont.

- Typically, a MVC application works as follows:
 - The user interacts with the application.
 - The controller handles the input event from the user interface.
 - The controller may ask the model to update its information in response to the user input, or ask the view to re-draw without updating the model.
 - If the model is updated, the view is notified (indirectly).
 - The application waits for additional user inputs.

Sense-Compute-Control

Sense-Compute-Control

- Typically used in structuring embedded real-time control applications (e.g. robotic control, automotive applications).
- Typically, clock-driven.
- Timely response is essential.
- Note that there is implicit feedback in such applications via the external environment.

Pipe-and-Filter

Also known as the data flow style.

Pipe-and-Filter

- Separate programs are executed, potentially **concurrently**; data is passed as a **stream** from one program to the next.
- Filters transform input data streams into output data streams.
- Pipes transmit outputs of one filter to inputs of another.
- Constraints
 - Filters are mutually independent and do not share state.
 - A standard input and output stream
- Benefits
 - Filters can be easily composed for a large variety of tasks.
- Example: the Unix shell
 - E.g. ls | grep "5555" | more

Implicit Invocation

- Instead of invoking a procedure directly, a component can announce (or broadcast) one or more events. Other components in the system can register an interest in an event by associating a procedure with the event. When the event is announced the system itself invokes all of the procedures that have been registered for the event. Thus an event announcement ``implicitly" causes the invocation of procedures in other modules.
- Variations: Publish-Subscribe, Event-Based.

Implicit Invocation

 Usually requires the external support (e.g. operating systems, middleware, programming language features) to handle generation/notification of events.

Constraints

 Announcers of events do not know which components will be affected by those events.

Benefits

• The system is relatively easy to evolve (e.g. addition of new observers).

Example

User interface development

The Blackboard Style

The Blackboard Style

- Two kinds of components
 - Central data structure.
 - A collection of independent components that operate on the central data.
- Constraints
 - The current state of the central data structure is the main trigger of selecting processes to execute.
- Benefits
 - Ease of adaptation, enhanced scalability
- Examples
 - Al systems
 - Compiler

Layered Styles

- An architecture is separated into ordered layers, and each layer exposes an interface to be used by above layers.
- Advantages
 - Changes in a layer affect at most the adjacent two layers.
 - Different implementations of layer are allowed as long as interface is preserved.
- Disadvantages
 - Performance
- Instances: virtual machine.

- A layer offers a set of services ("a machine with a bunch of buttons and knobs") that may be accessed by programs residing within the layer above it.
- In a strictly virtual machines style, programs at a given level may only access the services provided by the layer immediately below it.
- Benefits: clear dependence structure.
- Typical uses: network protocol stacks, database management systems.

Reference

 Richard N. Taylor, Nenad Medvidovic, and Eric M. Dashofy. Software Architecture: Foundations, Theory, and Practice. John Wiley and Sons. ISBN-10: 0470167742; ISBN-13: 978-0470167748. 2010.