

Architectural Patterns

Multi-Tier, MVC, MVP, MVVM, IoC, DI, SOA

Svetlin Nakov

Telerik Corporation www.telerik.com

Table of Contents

- 1. What is Software Architecture?
- 2. Client-Server Architecture
- 3. 3-Tier / Multi-Tier Architectures
- 4. MVC (Model-View-Controller)
- 5. MVP (Model-View-Presenter)
- 6. MVVM (Model-View-ViewModel)
- 7. IoC (Inversion of Control) and DI (Dependency Injection) Architectural Principals
- 8. SOA (Service-Oriented Architecture)

∜telerik

What is Software Architecture?

Software Architecture

- Software architecture is a technical blueprint explaining how the system will be structured
- The system architecture describes:
 - How the system will be decomposed into subsystems (modules)
 - Responsibilities of each module
 - Interaction between the modules
 - Platforms and technologies
- Each module could also implement a certain architectural model / pattern

System Architecture Diagram – Example

Example of Multi-Tier Software Architecture

Client-Server Architecture

The Classical Client-Server Model

Client-Server Architecture

- The client-server model consists of:
 - Server a single machine / application that provides services to multiple clients
 - Could be IIS based Web server
 - Could be WCF based service
 - Could be a services in the cloud
 - Clients –software applications that provide UI (front-end) to access the services at the server
 - Could be WPF, HTML5, Silverlight, ASP.NET, ...

The Client-Server Model

***telerik** Client-Server Model – Examples

- Web server (IIS) Web browser (Firefox)
- FTP server (ftpd) FTP client (FileZilla)
- EMail server (qmail) email client (Outlook)
- SQL Server SQL Server Management Studio
- BitTorrent Tracker Torrent client (µTorrent)
- DNS server (bind) DNS client (resolver)
- DHCP server (wireless router firmware) DHCP client (mobile phone /Android DHCP client/)
- SMB server (Windows) SMB client (Windows)

3-Tier / Multi-Tier Architectures

Classical Layered Structure of Software Systems

The 3-Tier Architecture

- The 3-tier architecture consists of the following tiers (layers):
 - Front-end (client layer)
 - Client software provides the UI of the system
 - Middle tier (business layer)
 - Server software provides the core system logic
 - Implements the business processes / services
 - Back-end (data layer)
 - Manages the data of the system (database / cloud)

The 3-Tier Architecture Model

***telerik** Typical Layers of the Middle Tier

 The middle tier usually has parts related to the front-end, business logic and back-end:

Presentation Logic

Implements the UI of the application (HTML5, Silverlight, WPF, ...)

Business Logic

Implements the core processes / services of the application

Data Access Logic

Implements the data access functionality (usually ORM framework)

∜telerik

Multi-Tier Architecture

Presentation GUI	End User's System (HTML, Windows Forms, etc.) Physically on the client's machine			HTML
Marks the separation between the Client and the Server Presentation Logic Tier	The Web Server-Sided IIS (VBScript, JScript, Web Forms, C#, VB.NET, etc.)	Distributed Logic Needed to connect to the Proxy Layer on the server to Send and Receive requests	Client Interface (Windows-based forms, a custom application, or anything else the client is able to display)	ASP .NET
	Producing: HTML, XML, DHTML, WML, etc.	Proxy Tier (SOAP, CORBA, RMI, DCOM, etc.)		.INL I
Business Tier	Business Objects and Rules Data Manipulation and Transformation into Information Could be designed in a stateful manner			WCF
Data Access Tier	Interfaces with the Database Handles all Data I/O Made to scale, usually stateless			ORM
Data Tier	Storage Query & storage optimization Performance (indexing, etc.)			DB

MVC (Model-View-Controller)

What is MVC and How It Works?

Model-View-Controller (MVC)

- Model-View-Controller (MVC) architecture
 - Separates the business logic from application data and presentation
- Model
 - Keeps the application state (data)
- View
 - Displays the data to the user (shows UI)
- Controller
 - Handles the interaction with the user

MVC Architecture Blueprint

MVC-Based Frameworks

- .NET
 - ASP.NET MVC, MonoRail
- Java
 - JavaServer Faces (JSF), Struts, Spring Web MVC, Tapestry, JBoss Seam, Swing
- PHP
 - CakePHP, Symfony, Zend, Joomla, Yii, Mojavi
- Python
 - Django, Zope Application Server, TurboGears
- Ruby on Rails

Stelerik MVC and Multi-Tier Architecture

- MVC does not replace the multitier architecture
 - Both are usually used together
- Typical multitier architecture can use MVC
 - To separate logic, data and presentation

MVP (Model-View-Presenter)

What is MVP Architecture and How it Works?

Model-View-Presenter (MVP)

- Model-View-Presenter (MVP) is UI design pattern similar to MVC
 - Model
 - Keeps application data (state)
 - View
 - Presentation displays the UI and handles UI events (keyboard, mouse, etc.)
 - Presenter
 - Presentation logic (prepares data taken from the model to be displayed in certain format)

Presentation-Abstraction-Control (PAC)

What is PAC and How It Works?

Presentation-Abstraction-Control (PAC)

- Presentation-Abstraction-Control (PAC) interaction-oriented architectural pattern
 - Similar to MVC but is hierarchical (like HMVC)
 - Presentation
 - Prepares data for the UI (similar to View)
 - Abstraction
 - Retrieves and processes data (similar to Model)
 - Control
 - Flow-control and communication (similar to Controller)

Presentation-Abstraction-Control (PAC) – Hierarchy

MVVM (Model-View-ViewModel)

What is MVVM and How It Works?

*telerik Model-View-ViewModel (MVVM)

- Model-View-ViewModel (MVVM) is architectural pattern for modern UI development
 - Invented by Microsoft for use in WPF and Silverlight
 - Based on MVC, MVP and Martin Fowler's Presentation Model pattern
 - Officially published in the Prism project (Composite Application Guidance for WPF and Silverlight)
 - Separates the "view layer" (state and behavior)
 from the rest of the application

MVVM Structure

- Model
 - Keeps the application data / state representation
 - E.g. data access layer or ORM framework
- View
 - UI elements of the application
 - Windows, forms, controls, fields, buttons, etc.
- ViewModel
 - Data binder and converter that changes the Model information into View information
 - Exposes commands for binding in the Views

MVVM in WPF / Silverlight

- View implemented by XAML code + code behind C# class
- Model implemented by WCF services / ORM framework / data access classes
- ViewModel implemented by C# class and keeps data (properties), commands (code), notifications

MVVM Architecture

 MVVM is typically used in XAML applications (WPF, Silverlight, WP7) and supports unit testing

MVP vs. MVVM Patterns

 MVVM is like MVP but leverages the platform's build-in bi-directional data binding mechanisms

IoC (Inversion of Control) and DI (Dependency Injection)

Architectural Principals or Design Patterns?

Inversion of Control (IoC)

- Inversion of Control (IoC) is an abstract principle in software design in which
 - The flow of control of a system is inverted compared to procedural programming
 - The main control of the program is inverted, moved away from you to the framework
- Basic IoC principle:

Don't call us, we'll call you!

Implementations typically rely on callbacks

***telerik** Procedural Flow Control - Example

```
private void DoSomeTransactionalWork(IDbSesion)
}
IDbSession session = new DbSession();
session.BeginTransaction();
try
{
  DoSomeTransactionalWork(session);
 Step by step
  session.CommitTransaction();
 execution
catch (Exception)
  session.RollbackTransaction();
  throw;
```

*telerik Inverted Flow Control – Example

```
private static void ExecuteInTransaction(
 Action<IDbSession> doSomeTransactionalWork)
  IDbSession session = new DbSession();
  session.BeginTransaction();
  try
 doSomeTransactionalWork(session);
 session.CommitTransaction();
  catch (Exception)
 session.RollbackTransaction();
 throw;
 Inverted flow control
ExecuteInTransaction(DoSomeTransactionalWork);
```

Stelerik Dependency Inversion Principle

- Dependency inversion principle
 - Decouples high-level components from lowlevel components
 - To allow reuse with different low-level component implementations
- Design patterns implementing the dependency inversion principle:
 - Dependency Injection
 - Service Locator

***telerik** Highly Dependent Components

Example of highly dependent components:

```
public class LogsDAO
{
  private void AppendToLogs(string message)
 DbSession session = new DbSession();
 session.ExecuteSqlWithParams("INSERT INTO " +
 "Logs(MsgDate, MsgText) VALUES({0},{1})",
 DateTime.Now, message);
```

 The LogsDAO class is highly-coupled (dependent) to DbSession class

Decoupled Components


```
public class LogsDAO
 private IDbSession session;
 public LogsDAO(IDbSession session)
 this.session = session;
  private void AppendToLogs(string message)
 session.ExecuteSqlWithParams("INSERT INTO " +
 "Logs(MsgDate, MsgText) VALUES({0},{1})",
 DateTime.Now, message);
```

The LogsDAO and DbSession are now decoupled

Decoupling Components

Highly-coupled components:

Decoupled components:

Dependency Injection (DI)

- Dependency Injection (DI) is the main method to implement Inversion of Control (IoC) pattern
 - DI and IoC are considered the same concept
 - DI separates behavior from dependency resolution and thus decouples highly dependent components
 - Dependency injection means passing or setting of dependencies into a software component
 - Instead of components having to request dependencies, they are passed (injected) into

%telerik

Types of Injection

- Dependency Injection (DI) usually runs with IoC Container (also called DI Container)
- Types of dependency injection:
 - Constructor injection a dependency is passed to the constructor as a parameter
 - Setter injection a dependency is injected into the dependent object through a property setter
 - Interface injection an interface is used to inject a dependency into the dependent object
- IoC containers can inject dependencies automatically at run-time

loC Container – Example

- IoC containers have two main functions
 - Register injectable classes
 - Can be done declaratively (with XML or attributes) or programmatically (in C# code)
 - Resolve already registered classes
 - Done in C# code at runtime
 - Dependency injection could be done automatically with no code
 - E.g. autowire in Spring framework

IoC Container – Example (2)

Consider the following code:

```
public interface ILogger
 void LogMessage(string msg);
public class ConsoleLogger : ILogger
 public void LogMessage(string msg)
 Console.WriteLine(msg);
```

 We want to use IoC container to resolve the dependency between our code and the logger

IoC Container – Example (3)

 Consider the IoC container provides the following methods:

```
IoC

-registeredTypes: Dictionary<Type, object>
+Register<T>(toRegister: T)
+Resolve<T>(): T
```

Registering the logger:

```
IoC.Register<ILogger>(new ConsoleLogger());
```

Using the registered logger:

```
ILogger logger = IoC.Resolve<ILogger>();
logger.LogMessage("Hello, world!");
```

IoC Containers for .NET

- Microsoft ObjectBuilder; Microsoft Unity
 - Open-source projects at CodePlex
 - Part of Patterns & Practices Enterprise Library
- Spring.NET www.springframework.net
 - .NET port of the famous Spring framework from the Java world (currently owned by VMware)
- Castle Windsor www.castleproject.org
 - Open-source IoC container, part of the Castle project

Microsoft Prism

- Patterns and Practices: Prism
 - Patterns For Building Composite Applications
 With WPF and Silverlight
 - Composite applications consists of loosely coupled modules discoverable at runtime
- Prism components
 - Prism Library
 - Stock Trader Reference Implementation
 - MVVM Reference Implementation
 - QuickStarts

Managed Extensibility Framework (MEF)

- Managed Extensibility Framework (MEF)
 - Simplifies the design of extensible applications and components
 - Official part of .NET Framework 4
 - Allows developers to discover and use extensions with no configuration at runtime
 - lets extension developers easily encapsulate code and avoid fragile hard dependencies

SOA (Service-Oriented Architecture)

SOA and Cloud Computing

What is SOA?

- Service-Oriented Architecture (SOA) is a concept for development of software systems
 - Using reusable building blocks (components) called "services"
- Services in SOA are:
 - Autonomous, stateless business functions
 - Accept requests and return responses
 - Use well-defined, standard interface

SOA Services

- Autonomous
 - Each service operates autonomously
 - Without any awareness that other services exist
- Statelessa
 - Have no memory, do not remember state
 - Easy to scale
- Request-response model
 - Client asks, server returns answer

SOA Services (2)

- Communication through standard protocols
 - * XML, SOAP, JSON, RSS, ATOM, ...
 - HTTP, FTP, SMTP, RPC, ...
- Not dependent on OS, platforms, programming languages
- Discoverable
 - Service registries
 - Could be hosted "in the cloud" (e.g. in Azure)

What is Cloud Computing?

- Cloud computing is a modern approach in the IT infrastructure that provides:
 - Software applications, services, hardware and system resources
 - Hosts the applications and user data in remote servers called "the cloud"
- Cloud computing models:
 - laaS infrastructure as a service (virtual servers)
 - PaaS platform as a service (full stack of technologies for UI, application logic, data storage)
 - SaaS software as a service (e.g. Google Docs)

Loose Coupling

- Loose coupling is the main concept of SOA
- Loosely coupled components:
 - Exhibits single function
 - Independent of other functions
 - Through a well-defined interface
- Loose coupling programming evolves:
 - Structural programming
 - Object-oriented programming
 - Service-oriented architecture (SOA)

SOA Design Patterns

- SOA Patterns www.soapatterns.org
 - Inventory Foundation, Logical Layer, Implementation, Governance Patterns
 - Service Foundational, Implementation, Security, Contract, Governance, Messaging Patterns
 - Legacy Encapsulation Patterns
 - Capability Composition Patterns
 - Composition Implementation Patterns
 - Transformation Patterns
 - Common Compound Design Patterns

%telerik

Architectural Patterns

