

4. Introduction to Architectural Styles

Dr. Salisu Garba Salisu.garba@slu.edu.ng

CSE 301 - SDA Dr. Salisu Garba

- Introduction to architectural styles
- Categorizations of architectural styles
- Hierarchical architectures
 - Layered Architecture
- Distributed architectures
 - Client Server Architecture
 - Multi-tier Architecture
 - Service Oriented Architecture

Architectural Styles & Its Components

- An architectural style is a set of **characteristics and features** that make a software **notable** or historically **identifiable**.
- It's a coarse-grained pattern that provide an **abstract framework** for a **family of systems**.
- The **key elements** of an architecture style are:
- Components
 - that perform functions required by a system
- Connectors
 - that enable communication, coordination, and cooperation among elements
- Constraints
 - that define how elements can be integrated to form the system
- Attributes
 - that describe the advantages and disadvantages of the chosen structure

Categories of Architectural Styles

- Hierarchal Software Architecture
 - Layered
- Distributed Software Architecture
 - Client Server
 - SOA
- Data Flow Software Architecture
 - Pipe n Filter
 - Batch Sequential

- Event Based Software Architecture
- Data Centered Software Architecture
 - Black box
 - Shared Repository
- Interaction-Oriented Software Architectures
 - Model View Controller
- Component-Based Software Architecture

- The hierarchical software architecture is characterized by viewing the entire system as a hierarchy structure. The software system is **decomposed into logical modules** (subsystems) at **different levels** in the hierarchy.
- Modules at different levels are connected by explicit or implicit method invocations.
 - a lower-level module provides services to its adjacent upper-level modules, which invokes the methods or procedures in the lower level.
- System software is typically designed using the hierarchical architecture style;

examples include Microsoft .NET, Unix operating system, TCP/IP, etc.

- Lower layers provide more specific functionality down to fundamental utility services
 - such as I/O services, transaction, scheduling, and security services, etc.
- Middle layers, in an application setting, provide more domaindependent functions
 - such as business logic or core processing services.
- Upper layers provide more abstract functionality in the form of user interfaces
 - such as command line interpreters, GUIs, Shell programming facilities, etc.

Layered Style

- Organized hierarchically into layers.
- Each layer provides service to the layer above it and serves as a client to the layer below.
- The connectors are defined by the protocols that determine how the layers will interact.

 A partial layered architecture

A generic Layered Architecture

User Interface

User Interface Management Authentication and Authorization

Core Business Logic/Application Functionality System Utilities

System Support (OS, Database etc.)

Example: Library System

- Library system
- Allows controlled electronic access to copyright material from a group of university libraries.
- Bottom layer being the individual database in each library.
- Components:
 - UI
 - Authentication and forms
 - Search engine
 - Document retrieval
 - Rights manager
 - Accounts management
 - databases

Ref: Software Engineering - Sommerville

Applicable domains of layered architecture:

• Any system that can be divided between the application-specific portions and platform-specific portions which provide generic services to the application of the system.

• Applications that have clean divisions between **core services**, **critical services**, **user interface services**, etc.

• Applications that have a number of classes that are closely related to each other so that they can be grouped together into a package to provide the services to others.

Benefits:

- Enhanced independence of upper layer to lower layer since there is no impact from the changes of lower layer services as long as their interfaces remain unchanged.
- Enhanced flexibility: interchangeability and reusability are enhanced due to the separation of the standard interface and its implementation.
- Component-based technology is a suitable technology to implement layered architecture; this makes it much easier for the system to allow for plug-and-play of new components.
- Promotion of portability: each layer can be an abstract machine deployed independently.

Limitations:

- Lower runtime performance since a client's request or a response to a client must go through potentially several layers.
- There are also performance concerns of overhead on the data processing and **buffering** by each layer.
- Many applications cannot fit this architecture design.
- Breach of interlayer communication may cause **deadlocks**, and "bridging" may cause tight coupling.
- Exceptions and error handling are issues in the layered architecture, since faults in one layer must propagate upward to all calling layers.

Distributed Software Architecture

- A distributed system is a collection of **computational** and **storage** devices **connected** through a communications **network**.
- Data, software, and users are distributed.
- Communication occurs using a number of methods including message passing, remote procedure calls, and remote method invocation.
 - Client Server Architecture
 - Multi-tier Architecture

Client Server Architectural Style

 Client/server architecture illustrates the relationship between two computer programs in which one program is a client, and the other is Server.

 Suitable for applications that involve distributed data and processing across a range of components.

Components:

- **Servers:** Stand-alone components that provide specific services such as printing, data management, etc.
- Server provides service to the request.
- Clients: Components that call on the services provided by servers.
- Client makes a service request to server.
- Connector: The network, which allows clients to access remote servers.

Client Server Architectural Style Example 1

- The World Wide Web is an example of clientserver architecture.
- Each computer that uses a Web browser is a client, and the data on the various Web pages that those clients access is stored on multiple servers.
- Although the client/server architecture can be used within a single computer by programs, but it is a more important idea in a network.
- In a network, the client/server architecture allows efficient way to interconnect programs that are distributed efficiently across different locations.

Types of Servers

- Servers commonly contain data files and applications that can be accessed across the network, by workstations or user computers.
- A user who wants to access data files, would use his or her client computer to access the data files on the server.

Application Servers:

- Applications are hosted on these servers
- Clients can access various application features over the network

• File Servers:

- Primitive form of data service.
- Useful for sharing files across a network.
- The client passes requests for files over the network to the file server.

Database Servers:

- More efficient use of distributing power than file servers.
- Client passes SQL requests as messages to the DB server; results are returned over the network to the client.
- Query processing done by the server.
- No need for large data transfers.

Advantages & Disadvantages of Client Server Architecture

Advantages

- Straightforward distribution of data.
- Transparency of location.
- Mix and match heterogeneous platforms
- Easy to add new servers or upgrade existing servers.

Disadvantages

- Performance of the system depends on the performance of the network.
- Tricky to design and implement Client/Server systems.
- Unless there is a central register of names and services, it may be hard to find out what services are available.

FUR

Types of Client Server

- Two-tier client—server architecture,
 - which is used for simple client—server systems, and in situations where it is **important to centralize** the system for security reasons.
 - In such cases, communication between the client and server is normally encrypted.
- Two forms of this architectural model:
 - A thin-client model,
 - A fat-client model,
- Multitier client—server architecture,
 - which is used when there is a **high volume of transactions** to be processed by the server.

Two-tier Client Server

- A thin-client model,
 - where the **presentation layer is implemented on the client** and all other layers (data management, application processing, and database) are implemented on a server.

- The advantage of the thin-client model is that it is simple to manage the clients. If a web browser is used as the client, there is no need to install any software.
- The disadvantage of the thin-client approach, however is that it may place a heavy processing load on both the server and the network.

Two-tier Client Server

- A fat-client model,
 - where some or all of the application processing is carried out on the client.
 - Data management and database functions are implemented on the server.

- The advantage of having a fat client system is that the functionality of the application can be easily extended by the users of the system
- The disadvantage is that software changes to the system have to be communicated to what could be a large number of client computers

Multi-tier client-server architectures

- The fundamental **problem** with a **two-tier client—server** approach is that the **logical layers in the system** (presentation, application processing, data management, and database) must be mapped onto **two computer systems**: the **client and the server**.
- This may lead to problems with scalability & performance if the thin-client model is chosen, or problems of system management if the fat-client model is used.
- Application services such as facilities to transfer cash, pay bills, etc. are implemented in the web server & as scripts that are executed by the client
 - This system is scalable because it is relatively easy to add servers (scale out) as the number of customers increase.
- In this case, the use of a three-tier architecture allows the information transfer between the web server and the database server to be optimized.

FUR

Service Oriented Architecture (SOA)

- Service Oriented Architecture (SOA) is a **business centric** IT architectural model in which **business functionality are logically grouped** and encapsulated into self contained, distinct and reusable units called **services**
- A service is a business functionality that is
 - well-defined,
 - self-contained,
 - Independent from other services,
- and published and available to be used via a standard programming interface.
- Service orientation is a particular strategy for separating concerns and dividing a system into components.
- Its fundamental characteristic is that every component provides a distinct service that can be used by **multiple consumers**.

Example of Web Services

- Different Systems require different group of web services
- It consists of four existing web services:
 - Airline reservation
 - Car rental
 - Hotel reservation
 - Attraction reservation
 - Electronic mail
 - Payment
 - Maps/ Locations
 - Shopping Cart
 - Storage
 - Grammar Checker
 - Plagiarism Checker

Types of Services

- There are several types of services used in SOA systems.
- Business services
 - Business service can be defined as the logical encapsulation of **business functions**. It has to be relevant to the business the organization is running. e.g. **legal, accounting**
- Entity services
 - An entity service usually represents business entities (e.g. Employee, Customer, Product, Invoice etc.). Such entity service usually expose CRUD (create, read, update, delete) operations. e.g. login using google account
- Functional services
 - It is usually a technology-oriented service and not a business oriented one. Task services can be thought of as controller of composition of services and hence its reusability is usually lower. e.g. chatbots, auto-fit, auto generate
- Utility services
 - Utility services offers common and reusable services that are usually not business centric. They might include notifications exception handling etc. e.g. **antivirus**

Example 1-SOA based model for Business

Example 2-SOA based model for Travel Itinerary Planning System

Web Services Lifecycle

- A service can only be used if potential clients are aware of its existence, and have information about how to use it.
- This is achieved through **service description**.
 - A service description contains at least the name of the service, the location of the service, and the data exchange requirements.

Before SOA and After SOA

Need for SOA

Isolating business logic

- The biggest problem in programming is often it is very difficult to keep the business logic separated from the so called "computer logic".
- Non-IT folks can change the business logic any time, without understanding how a small change could result in possibly disproportionate amount of work required by the IT folks to implement the change.

Interoperability

- Redundancies
 - There are many similar yet slightly different applications that are used throughout the organization.
 - Each department usually comes out with its own version of software components.
- Ability to build business applications faster and more easily
- Easy maintenance/update and Lower total cost of ownership

- Introduction to architectural styles
- Categorizations of architectural styles
- Hierarchical architectures
 - Layered Architecture
- Distributed architectures
 - Client Server Architecture
 - Multi-tier Architecture
 - Service Oriented Architecture

CSE301-SDA Assignment

- Use any tool available E.g. Lucidchart, Cacoo, EdrawMax, Microsoft Visio Pro, Astah, StarUML to design a Software based on 4 +1 View Model
- Use any tool available E.g. FLUID, Applnventor (Android), LucidChart, Wavemaker, Visual Studio to design a GUI for your project

Instructions:

- 1. Due date: 20-05-2024
- 2. Maximum of **5 students per group**
- 3. Write your Name and Registration Number Clearly
- 4. Document/Compile/Zip and Submit to salisu.garba@slu.edu.ng
- 5. Plagiarism checker will be used and 0 marks will be awarded for plagiarized work.

