

APP ARCHITECTURE OVERVIEW

Presenter: PhuongNQK

Goal

 Give an overview of currently prominent app architectures in relation to each other

Old lessons

- What is a software app?
 - A system designed to automate specific tasks in a logical manner to satisfy a set of requirements
- Basic design principles
 - Interface > Implementation
 - Modularization
- Design views
 - Conceptual -> Logical -> Physical

What is app architecture?

 Organizational design of an entire software application, including all sub-components and external applications interchanges

Goals:


- Complete the necessary business processes as defined in the system requirements
- Support future growth


What will we look at?


- Layered architecture
- DDD (Domain-Driven Design)
- Clean architecture
- SOA (Service-Oriented Architecture)
- Cloud-based architecture


Layered architecture


Use n layers for all Layer N the different respo of a software product Layer N-1 A layer can depend lower layer, but can not depend on any hig Layer vs. tier Layer 2 Layer 1


- What's wrong with the examples?
 - They are similar, but not standardized.
- How can we standardize them?
 - DDD.


What is Domain Driven Design?

- A standardization of the best implementations of layered architecture
- An approach to software development for complex needs by connecting the implementation to an evolving model

DDD premises

- Primary focus = Domain layer
- Base complex designs on a model of the domain
- Initiate a creative collaboration between technical and domain experts to iteratively refine a conceptual model that addresses particular domain problems

DDD Vocabulary


Visit here: http://en.wikipedia.org/wiki/Domain-driven_design

DDD – Typical layers

User Interface Layer Accepts user commands and presents information back to the user


Application Layer Manages transactions, translates DTOs, coordinates application activities, creates and accesses domain objects

Domain Layer

Contains the state and behavior of the domain


Infrastructure Layer Supports all other layers, includes repositories, adapters, frameworks etc.


DDD – Typical layers


Visit here: http://dddsample.sourceforge.net/architecture.html

DDD N-layer architecture


A bit deeper dive


- What's wrong with that implementation?
 - Domain layer depends on Infrastructure layer.
- Why is such dependency wrong?
 - Because real-world domains do not.
- How to remove that dependency?
 - Clean architecture


What is clean architecture?

- Aim to produce systems:
 - Testable
 - Independent of
 - Frameworks
 - UI
 - Database
 - Any External Agency
- Dependency rule:
 - Source code dependencies can only point inwards

Clean architecture


Examples


Hexagonal architecture: http://alistair.cockburn.us/Hexagonal+architecture


Onion architecture


Onion architecture: http://jeffreypalermo.com/blog/the-onion-architecture-part-1/

- What's wrong with all aforementioned stuffs?
 - They have not focused on delivering sets of functionality independently as well as flexibly integrating with other apps.
- But they can, using components / modules.
 - Not as well as SOA services.
- How better?
 - They help to maximize the business values. You can deliver smaller parts at cheaper costs, and you can deliver more by better integrating with other apps.

From business view


Needs for SOA


SOA principles

- Service orientation at the core
- Process integrity at Internet scale
- Integration with enterprise capibilities and backend systems
- A basis in industry standards
- Leveraging and extending open-source techs
- Providing the platform for a growing ecosystem

SOA platform


Figure 2-1: The IBM SOA Reference Model defines a good SOA platform.

Example


- What's wrong with SOA?
 - It's just one side of a coin
- What coin?
 - Cloud computing
- What's the other side?
 - Dynamic infrastructure
- Oh, my god! What are they all about?

Sample need: Socializing with SOA


Cloud computing


We already have Internet as the backbone

Cloud application


What remain are our applications need to be cloud-ready http://apprenda.com/blog/answer-this-what-is-a-cloud-application-to-you/

Dynamic infrastructure


... and dynamic infrastructure has to be available via Internet http://en.wikipedia.org/wiki/Dynamic infrastructure

Cloud-based architecture is simple


Example with Azure platform


- What's wrong with the cloud?
 - Well, it is the current and future trend of software development. The cloud has changed medicine, real estate, small business, enterprise IT and a whole lot more. Engaging businesses will stick to the cloud. More here.
- What's after the cloud?
 - I've answered so far. It's your turn now (tip in references) ②.

As a summary

- Layered Architecture solves biz requirements
- DDD focuses on the Domain layer, thus increases biz semantics
- Clean Architecture adds more technical value by making the app core technical-independent
- SOA maximizes biz values by delivering functionality in industry-compliant units
- Cloud-based Architecture maximizes technical values all over the Internet to deliver SOA services
- ... (You know what the next will do ©?)


References

Design views:

- http://www.1keydata.com/datawarehousing/data-modeling-levels.html
- http://it.toolbox.com/blogs/bridging-gaps/systems-architecture-fundamentals-conceptual-logical-physical-designs-11352

Layered architecture:

- http://archfirst.org/books/layered-architecture
- http://en.wikipedia.org/wiki/Multilayered architecture

DDD (Domain-Driven Design):

- http://en.wikipedia.org/wiki/Domain-driven design
- http://archfirst.org/books/domain-driven-design
- http://dddsample.sourceforge.net/architecture.html
- http://www.infoq.com/articles/ddd-in-practice
- http://blogs.msdn.com/b/marblogging/archive/2011/05/23/domain-drive-design-n-layered-net-4-0-architecture-guide.aspx

Clean architecture:

- http://alistair.cockburn.us/Hexagonal+architecture
- http://blog.8thlight.com/uncle-bob/2012/08/13/the-clean-architecture.html

Enterprise Architect:

http://theenterprisingarchitect.blogspot.com/


• SOA:

- http://en.wikipedia.org/wiki/Service-oriented architecture
- http://searchsoa.techtarget.com/definition/service-oriented-architecture
- SOA Design Principles for Dummies, IBM Limited Edition, Claus T.Jensen, A Wiley Brand

Cloud computing:

- http://apprenda.com/blog/answer-this-what-is-a-cloud-application-to-you/
- http://searchcloudcomputing.techtarget.com/definition/Software-as-a-Service
- http://searchcloudcomputing.techtarget.com/definition/Platform-as-a-Service-PaaS
- http://searchcloudcomputing.techtarget.com/definition/Infrastructure-as-a-Service-laaS
- http://en.wikipedia.org/wiki/Dynamic infrastructure
- http://www.onlinetech.com/resources/wiki/data-centers/after-the-cloud-what-next-mobile-technology-in-data-centers

THANKS FOR COMING. SEE YA!


For more, please visit: http://phuonglamcs.com/relax/presentations/