Architectural Patterns

Pascal Molli
(a System of patterns Buschman et al)

Architectural Patterns...

- From MUD to Structure...
 - Layers, Pipe and Filters, Blackboard
- Distributed Systems...
 - Broker, Pipe and Filters, Microkernel
- Interactive Systems...
 - MVC, PAC
- Adaptable Systems...
 - Microkernel, Reflection...

Layer

helps to structure application that can be decomposed into groups of subtasks in which each group of subtasks is at a particular level of abstraction.

Layer: examples

Layer: Structure

Class

Layer J

Responsibility

- Provides services used by Layer J+1.
- Delegates subtasks to Layer J-1.

Collaborator

• Layer J-1

Layer: Structure

Layer and components...

Layer and Facade DP...

Layer and Facade DP

Layers: Variants

- Relaxed Layered System:
 - A layer « j » can use service of j-1, j-2...
 - A layer can be partially opaque
 - Some service to layer j+1, others to all upper services...
- Layering through inheritance:
 - Lower layers are implemented as base classes
 - Higher level can override lower level...

Layers: Known Uses

- Virtual machines: JVM and binary code format
- API: Layer that encapsulates lower layers
- Information System
 - Presentation, Application logic, Domain Layer, Database
- Windows NT (relaxed for: kernel and IO and hardware)
 - System services,
 - Resource management (Object manager, security monitor, process manager, I/O manager, VM manager, LPC),
 - Kernel (exception handling, interrupt, multipro synchro, threads),
 - HAL (Hardware Abstraction Level)
 - Hardware

Layers: benefits

- Reuse of layers
- Support for standardization (POSIX)
- Dependencies are kept local
- Exchangeabilities :
 - Replacement of old implementation with Adapter Pattern
 - Dynamic exchange with Bridge Pattern

Layers: Liabilities

- Cascades of changing behavior
- Lower efficiency
- Unnecessary work: functions of a layer called many times for one service
- Difficulty of establishing correct granularity of layers: To few layer -> less benefits, to much layer -> complexity and overhead...

Pipes and Filters

- Provides a structure for systems that process a stream of Data. Each processing step is encapsulated in a filter component. Data is passed through pipes between adjacent filters.
- Recombining filters allows to build families of related systems.

Pipes and Filters: Example

Pipes and Filters: Structure

Class Filter	Collaborators • Pipe	Class Pipe	Collaborators • Data Source
 Responsibility Gets input data. Performs a function on its input data. Supplies output data. 		 Responsibility Transfers data. Buffers data. Synchronizes active neighbors. 	Data SinkFilter

Class Data Source	Collaborators • Pipe	Class Data Sink	Collaborators • Pipe
 Responsibility Delivers input to processing pipeline. 		Responsibility • Consumes output.	

Pipes and Filters

Pipes and Filters: push pipeline

Pipes and Filters: pull pipeline

Pipes and Filters: push-pull pipeline

Pipes and Filters: Threaded Filters

Pipes and Filters: Known Uses

- Unix
- CMS Pipelines (extension IBM mainframes)
- LASSPTools (Numerical Analysis)
 - Graphical input devices (knobs or sliders)
 - Filters for numerical analysis and data extraction
 - Data sinks to produce animation from numerical data streams...
- Khoros : Image recognition...
- WEB !! Servlet !!

Pipes and Filters benefits

- No intermediate file necessary (but possible)
- Flexibility by filter exchange
- Flexibility by recombination
- Reuse of filter components
- Rapid prototyping of pipeline
- Efficiency by parallel processing

Pipes and Filters Liabilities

- Sharing state information is expensive or inflexible
- Efficiency gain by parallel processing is often an illusion
 - Cost of data transfer, filters that consume all data before one output, context switch on one computer, synchronization of filters via pipes
- Data transformation overhead
- Error Handling

[Sun Developpers]

Blackboard

The Blackboard architectural pattern is useful for problems for which no deterministic solution strategies are known. Several specialized subsystems assemble their knowledge to build a possibly partial or approximate solution.

Blackboard Example

Blackboard Structure

Class Blackboard	Collaborators	Class Knowledge Sour	ce
Responsibility • Manages central data		 Responsibility Evaluates its ow applicability Computes a resi Updates Blackboard 	

Class Control	• Blackboard	
 Responsibility Monitors Black-board Schedules Know-ledge Source activations 	• Knowledge Source	

Blackboard Structure

Blackboard Structure

Blackboard Variants

- Production System (OPS Language)
 - Blackboard : working memory
 - Knowledge source: Condition-action rules
 - Control: conflict resolution module.
- Repository:
 - blackboard: Data,
 - Application program: knowledge source.
 - Control: user input, external program

Blackboard known uses

- HEARSAY-II: Speech recognition
- HASP/SIAP: detect enemy submarine
- Crysalis: infer three-dimensional structure of protein molecule from X-Ray diffraction Data.
- Tricero: Aircraft activities. Extend blackboard to distributed computing

Blackboard benefits

- Experimentation: different algo, different control heuristics
- Changeability and maintainability: separation data/control.
- Reusable knowledge source
- Support for Fault tolerance and robustness: Tolerance of noisy data...

Blackboard Liabilities

- Difficulty of testing: no deterministic algo
- No good solution is guaranteed.
- Difficulty of establishing a good control strategy
- Low efficiency: (rejecting wrong hypothesis)
- High development effort : trial-and-error programming
- No support for parallelism

Broker

- Used to structure distributed software systems with decoupled components that interact by remote service invocation.
- A broker component is responsible for coordinating communication, such as forwarding request, as well as for transmitting result and exception.

Broker example

Class Broker	CollaboratorsClientServer	Class Client-side Proxy	• Client
 Responsibility (Un-)registers servers. Offers APIs. Transfers messages. Error recovery. Interoperates with other brokers through bridges. Locates servers. 	 Server Client-side Proxy Server-side Proxy Bridge 	 Responsibility Encapsulates system-specific functionality. Mediates between the client and the broker. 	• Broker

Class Server-side Proxy	CollaboratorsServer
 Responsibility Calls services within the server. Encapsulates system-specific functionality. Mediates between the server and the broker. 	• Broker

Class Bridge	Collaborators • Broker
 Responsibility Encapsulates network-specific functionality. Mediates between the local broker and the bridge of a remote broker. 	• Bridge

Broker Variants

- Direct Communication Broker System:
 - Direct link to server
- Message Passing Broker System
 - Focus on transmission of data. Type of the message determine the behavior of the broker...
- Trader System :
 - service identifiers are used to access server functionality. Request can be forwarded to more than one server...
- Callback broker system: event driven...

Known Uses

- CORBA
- IBM SOM/DSOM
- Microsoft Ole 2.x
- ATM-P: Message passing broker. Telecommunication switching system based on ATM.

Broker benefits

- Location transparency
- Changeability and extensibility of components
- Portability of a broker system (Layered)
- Interoperability between brokers (bridge)
- Reusability (of services)

Broker Liabilities

- Restricted efficiency (indirection layer)
- Lower Fault tolerance: fault a broker or a server... replication of components...
- Testability:
 - Of components (benefits)
 - Of application (liabilities)

Model-View-Contoler (MVC)

- The model contains the core functionality and data?
- Views display information to the user.
- Controllers handle user input.
- A change propagation mechanism ensure consistency between user interface and the model.

MVC

Class Model Responsibility • Provides functional core of the application. • Registers dependent views and controllers. • Notifies dependent

components about

data changes.

Collaborators

- View
- Controller

Class

View

Collaborators

- Controller
- Model

Responsibility

- Creates and initializes its associated controller.
- Displays information to the user.
- Implements the update procedure.
- Retrieves data from the model.

Class

Controller

Responsibility

- Accepts user input as events.
- Translates events to service requests for the model or display requests for the view.
- Implements the update procedure, if required.

Collaborators

- View
- Model

MVC Structure

MVC Structure

MVC Structure

P. Molli

52

MVC Known Uses

- Smalltalk
- MFC
- ET++: application Framework
- Java/Swing

MVC benefits

- Multiple views of the same model
- Synchronized views: change propagation
- Pluggable views and controllers
- Exchangeability of 'look and feel'
- Framework potential

MVC Liabilities

- Increased complexity
- Potential for excessive number of updates
- Intimate connection between view and controller
- Close coupling of views and controllers to a model
- Inefficiency of data access in view
- Inevitability of change to view and controller when porting
- Difficulty of using MVC with modern userinterface tools

Presentation-Abstraction-Control

- PAC define a hierarchy of cooperating agents.
- Each agent consists of three components: presentation, abstraction, control.
- Separates human computer interaction from its functional core and its communication with other agents...

PAC Example

PAC Example

Class

Top-level Agent

Responsibility

- Provides the functional core of the system.
- Controls the PAC hierarchy.

Collaborators

- Intermediatelevel Agent
- Bottom-level Agent

Class

Interm. -level Agent

Responsibility

- Coordinates lowerlevel PAC agents.
- Composes lowerlevel PAC agents to a single unit of higher abstraction.

Collaborators

- Top-level Agent
- Intermediatelevel Agent
- Bottom-level Agent

Class

Bottom-level Agent

Responsibility

 Provides a specific view of the software or a system service, including its associated human-computer interaction.

Collaborators

- Top-level Agent
- Intermediatelevel Agent

Top Level PAC

- Abstraction : Global Data model
- Presentation : Some Graphical elements
- Control:
 - Allow sub-agent to access abstraction
 - Manage hierarchy of PAC component
 - Manage info about interaction (log, check applicability of triggered application...

PAC Known Uses

- Network Trafic Management (TS93)
 - Gathering traffic data
 - Threshold checking and generation exceptions
 - Logging and routing of network exception
 - Vizualisation of traffic flow and network exceptions
 - Displaying various user-configurable views of the whole network
 - Statistical evaluation of traffic data
 - Access to historic traffic data
 - System administration and configuration

PAC Benefits

- Separation of concerns: Agent and inside an agent
- Support for change and extension
- Support for multi-tasking: each PAC agent can run its own thread on a different computer...

PAC Liabilities

- Increased system complexity: Coordination of agents...
- Complex control component: coordonate action inside agent and with other agents...
- Efficiency: data are propagated throught the tree...
- Applicability: Not a graphic editor where each object is a PAC agent...

Microkernel

- Applies to software systems that be able to adapt to changing system requirements.
- It separates a minimal functional core from extended functionality and customer specific parts.
- The Microkernel also serves as a socket for plugging in these extensions and coordinating their collaboration.

Microkernel

Microkernel Architecture

Class Microkernel	Collaborators • Internal Server	Class Internal Server	• Microkernel
 Responsibility Provides core mechanisms. Offers communication facilities. Encapsulates system dependencies. Manages and controls resources. 		 Responsibility Implements additional services. Encapsulates some system specifics. 	

Class External Server	Collaborators • Microkernel
 Responsibility Provides programming interfaces for its clients. 	

Microkernel Architecture

Class Client	Collaborators • Adapter	Class Adapter	Collaborators • External Server
Responsibility • Represents an application.		 Responsibility Hides system dependencies such as communication facilities from the client. Invokes methods of external servers on behalf of clients. 	Microkernel

Microkernel Architecture

Microkernel Structure

Microkernel Structure

Microkernel variants

Microkernel system with indirect Client-Server connections. MK establish channel of communication between client and external servers.

Microkernel known Uses

- Mach (92): Emulate other operating system (NeXTSTEP)
- Amoeba (92):
 - Kernel: process, threads system memory, communication, IO
 - Services not in the kernel are internal servers...

Known uses

- Chorus
- WINDOWS NT:
 - External servers: OS/2.1.X, posix server and win32 server
- MKDE: Microkernel Databank Engine
 - External server : Data model of SQL database

Microkernel Benefits

- Portability : no need to port external servers...
- Flexibility and extensibility
- Separation of policy and mechanism:
 - Mechanism in kernel, policy in external servers
- Scalability
- Reliability: Distributed Microkernel...:-/
- Transparency : Microkernel ~ broker...

Microkernel Liabilities

- Performance
- Complexity of design and implementation.
 - Basic functionalities of the micro-kernel ??
 - Separation mechanism/policy => deep knowledge of domain.

Reflection

- Provides a mechanism for changing structure and behavior of software dynamically.
- Support modification of fundamental aspects: type structures and function call mechanism
- Meta-level makes the software self-aware
- Base-level includes application logic. Its implementation builds on the meta-level.

Class Base Level	Collaborators • Meta Level	Class Meta Level	Collaborators • Base Level
 Responsibility Implements the application logic. Uses information provided by the meta level. 		 Responsibility Encapsulates system internals that may change. Provides an interface to facilitate modifications to the meta-level. 	

Class Metaobject Protocol	• Meta Level
 Responsibility Offers an interface for specifying changes to the meta level. Performs specified changes 	• Base Level

Reflection structure

Reflection known Uses

- CLOS : generic function and generic function invocation
- MIP: run-time type information system for C+
- Pgen: persistence component for C++ based on MIP
- Ole2.0, CORBA (dynamic invocation)...

Reflection benefits

- No explicit modification of source code
- Changing a software is easy: no need for visitors, factories and strategies patterns
- Support for many kind of change

Reflection Liabilities

- Modification at the meta-level can cause damage.
- Increased number of component
- Lower efficiency
- Not all potential changes supported (only those supported by the MOP)
- Not all language support reflection


```
public class Main {
public static void main(String args[]) throws Exception {
Point p = new Point();
p.setX(3);
p.setY(4);
Cercle c = new Cercle();
c.setPoint(p);
c.setRadius(6);
XMLEncoder e = new XMLEncoder(new BufferedOutputStream(new FileOutputStream(args[0]));
e.writeObject(c);
e.close();
System.out.println(c);
```

```
<?xml version="1.0" encoding="UTF-8"?>
<java version="1.4.2_03" class="java.beans.XMLDecoder">
<object class="Cercle">
 <void property="point">
 <object class="Point">
  <void property="x">
  <int>3</int>
  </void>
  <void property="y">
  <int>4</int>
  </void>
 </object>
 </void>
 <void property="radius">
 <int>6</int>
 </void>
</object>
</java>
```

```
public class Reread {
public static void main(String args[])
throws Exception {
XMLDecoder d = new XMLDecoder (new
 BufferedInputStream (new
 FileInputStream(args[0]));
Cercle c = (Cercle) d.readObject();
d.close();
System.out.println(c);
```

Summary (C. Alexander)

It is possible to make building by stringing together patterns, in a rather loose way. A building made like this, is an assembly of patterns. It is not dense. It is not profound. But it is also possible to put patterns together in such way that many patterns overlap in the same physical space: the building is very dense; it has many meanings captured in a small space; and through this density, it becomes profound.

Drawbacks of Patterns

- Patterns do not lead to direct code reuse.
- Individual Patterns are deceptively simple.
- Composition of different patterns can be very complex.
- Teams may suffer from pattern overload.
- Patterns are validated by experience and discussion rather than by automated testing.
- Integrating patterns into a software development process is a human-intensive activity.