

Modern Web app architecture

- Модели архитектур
- Архитектура Веб-приложений

Application Layering

- Presentation Layer
 - User interface
 - Web
- Service Layer
- Domain Layer
 - Domain object model
- Infrastructure Layer
 - Repository
 - Persistence

Модели архитектур приложений

• Клиентские приложения

• Клиент-серверная архитектура (тонкий и толстый клиент)

• Трех и многоуровневая архитектура

• Веб-приложения

Stand-alone Deployment

Client-server model

- The client—server model of computing is a distributed computing structure that partitions tasks or workloads between the providers of a resource or service, called servers, and service requesters, called clients
- The *client—server* characteristic describes the relationship of cooperating programs in an application. The server component provides a function or service to one or many clients, which initiate requests for such services.

Client/Server

- Segregates the system into two applications, where the client makes requests to the server.
- In many cases, the server is a database with application logic represented as stored procedures.

Thin Client vs Thick Client Architecture

Client and server communication

 Clients and servers exchange messages in a request-response messaging pattern: The client sends a request, and the server returns a response

Client and server communication

- Clients and servers exchange messages in a request-response messaging pattern: The client sends a request, and the server returns a response
 - Synchronous communication
 - Asynchronous communication
- The language and rules of communication are defined in a communications protocol.

3-Tier Architecture

N-Tier Architecture

Thin vs Rich client

Server-side

Client-side

Архитектура современных Вебприложений

История развития, от и до ...

In the beginning...

Sites were static HTML

Pros:

- low computational overhead
- highly cacheable
- highly indexable

Cons:

- hard (easy?) to update
- no personalization
- usually poor UI

Let there be CGI

 Introduced dynamic generated pages

- Pros:
 - dynamic!
 - selectively cacheable
 - highly indexable
 - personalizable
- Cons:
 - "high" computational overhead
 - hard to create
 - usually poor UI

LiveScript JavaScript

- Dynamic pages
- Lightweight complement to applets
- Mostly used for simple scripting
 - basic form validation
 - popup ads
 - comet cursor trails

- Pros:
 - enhanced usability, maybe
 - reduced trips to the server
- Cons:
 - abuses annoyed users
 - business logic often implemented twice: client and server

AJAX - Web 2.0

- Google Maps sparked Web 2.0
- GMail
 - required JavaScript

- Pros:
 - killer UI
 - more responsive apps
- Cons:
 - difficult to cache
 - impossible to index
 - required JavaScript

Typical Runtime Structures

Client Side Applications

- Business logic lives on the client
- Resources and permanent state stored on the server
- Application and session state stored on client

- Pros:
 - reduce server workloads
 - application is highly cacheable
 - extremely rich UI
- Cons:
 - content not indexable
 - requires JavaScript
 - often requires a 'modern' browser

Hexagonal architecture Monolithic **Architecture** MYSQL **ADAPTER** PASSENGER **TWILIO** REST ADAPTER API PASSENGER MANAGEMENT BILLING NOTIFICATION PAYMENTS DRIVER MANAGEMENT MANAGEMENT **SENDGRID** WEB UI **ADAPTER** STRIPE **ADAPTER**