

WEB APP ARCHITECTURES: MULTI-TIER (2-TIER, 3-TIER) & MVC

Overview

- Data Independence in Relational Databases
- □ N-tier Architectures
- Design Patterns
- □ The MVC Design Pattern


Database Architecture With Views


Each level is independent of the levels below

Logical and Physical Independence


Each level is independent of the levels below

Data Independence

- Logical Independence: The ability to change the logical schema without changing the external schema or application programs
 - Can add new fields, new tables without changing views
 - Can change structure of tables without changing view
- Physical Independence: The ability to change the physical schema without changing the logical schema
 - Storage space can change
 - Type of some data can change for reasons of optimization


LESSON: Keep the VIEW (what the user sees) independent of the MODEL (domain knowledge)

N-tier architectures

Significance of "Tiers"


- N-tier architectures have the same components
 - Presentation
 - Business/Logic
 - Data
- N-tier architectures try to separate the components into different tiers/layers
 - Tier: physical separation
 - Layer: logical separation

1-Tier Architecture


- All 3 layers are on the same machine
 - All code and processing kept on a single machine
- Presentation, Logic, Data layers are tightly connected
 - Scalability: Single processor means hard to increase volume of processing
 - Portability: Moving to a new machine may mean rewriting everything
 - Maintenance: Changing one layer requires changing other layers

2-Tier Architecture


- Database runs on Server
 - Separated from client
 - Easy to switch to a different database
- Presentation and logic layers still tightly connected
 - Heavy load on server
 - Potential congestion on network
 - Presentation still tied to business logic

3-Tier Architecture


- Each layer can potentially run on a different machine
- Presentation, logic, data layers disconnected


A Typical 3-tier Architecture


Architecture Principles

- Client-server architecture
- Each tier (Presentation, Logic, Data) should be independent and should not expose dependencies related to the implementation
- Unconnected tiers should not communicate
- Change in platform affects only the layer running on that particular platform

A Typical 3-tier Architecture


Presentation Layer


- Handles the interaction with the user
- Sometimes called the GUI or client view or front-end
- Should not contain business
 logic or data access code


A Typical 3-tier Architecture


Logic Layer

- The set of rules for processing information
- Can accommodate many users
- Sometimes called middleware/back-end
- Should not contain presentation or data access code

A typical 3-tier Architecture


Data Layer

- The physical storage layer for data persistence
- Manages access to DB or file system
- Sometimes called back-end
- Should not contain presentation or business logic code


The 3-Tier Architecture for Web Apps

Presentation Layer

Static or dynamically generated content rendered by the browser (front-end)

Logic Layer

A dynamic content processing and generation level application server, e.g., Java EE, ASP.NET, PHP, ColdFusion platform (middleware)

Data Layer

A database, comprising both data sets and the database management system or RDBMS software that manages and provides access to the data (back-end)

3-Tier Architecture - Advantages

- Independence of Layers
 - Easier to maintain
 - Components are reusable
 - Faster development (division of work)
 - Web designer does presentation
 - Software engineer does logic
 - DB admin does data model