

Paweł Rajba

pawel@ii.uni.wroc.pl

<http://www.kursy24.eu/>

Architektura aplikacji

Agenda

- Wprowadzenie
- Architectural styles
- Domain Driven Design
- Patterns of Enterprise Application Architecture

Wprowadzenie

- O architekturze systemu można mówić na różnym poziomie szczegółowości,
- ... z różnych punktów widzenia
- Interakcja z danymi jest jednym z aspektów
 - dane przepływają przez wszystkie warstwy systemu – od bazy danych do interfejsu użytkownika

Architectural styles

- Bardzo ogólne podejście do architektury
- Opisują architekturę z różnych punktów widzenia
- Podział na kategorie
 - Communication
 - Service-Oriented Architecture (SOA), Message Bus
 - Deployment
 - Client/Server, N-Tier, 3-Tier
 - Domain
 - Domain Driven Design
 - Structure
 - Component-Based, Object-Oriented, Layered Architecture

Architektura klient-serwer

- Dwie strony komunikacji
 - Klient – strona żądająca dostępu do danych, usługi
 - aktywny: wysyła żądanie do serwera i oczekuje odpowiedzi
 - Serwer – udostępnia dane i usługi
 - pasywny: czeka na żądania od klientów
 - w momencie otrzymania żądania, przetwarza je, a następnie wysyła odpowiedź
- Rodzaje architektury klient serwer
 - dwuwarstwowa, trójwarstwowa, wielowarstwowa

Architektura dwuwarstwowa

- Przetwarzanie i składowanie danych odbywa się w jednym module
- Dawniej bardzo popularny, obecnie wypierany przez model trójwarstwowy
- W tym modelu jest zapewniony wielodostęp
- Tańsze niż w modelu wielowarstwowym, ale
 - Problem ze skalowalnością
 - Gdzie logika biznesowa?
 - Trudniej zapewnić różne sposoby prezentacji
 - np. web client, mobile client

Architektura trójwarstwowa

- Przetwarzanie i składowanie danych następuje w dwóch osobnych modułach
- Występują następujące warstwy
 - Prezentacji
 - Logiki biznesowej
 - Danych
- Skalowalne, łatwiej zapewnić różne formy prezentacji

Architektura wielowarstwowa

- Przetwarzanie, składowanie i inne operacje na danych odbywają się w wielu osobnych modułach
- Zwykle tworzy się hierarchie warstw, gdzie warstwa n komunikuje się z warstwami $n-1$ i $n+1$
- Ważne cechy podejścia warstwowego
 - Abstrakcja, enkapsulacja, podział funkcjonalności pomiędzy warstwy, reużywalność, luźne powiązania
- Główne zalety takiego podejścia
 - Abstrakcja, izolacja, zarządzalność, wydajność, reużywalność, testowalność

Architektura wielowarstwowa

- Przykładowy podział na warstwy
 - Warstwa interfejsu użytkownika
 - np. web client, mobile client
 - Warstwa zarządzania treścią, tzw. backend
 - np. CMS
 - Warstwa usług: web services & data services
 - np. dostarczanie danych innym modułom
 - Warstwa uwierzytelnienia i autoryzacji
 - np. delegacja na zupełnie zewnętrzny serwer
 - Warstwa pamięci masowej, czyli baza danych

Przetwarzanie danych

- W architekturze wielowarstwowej przetwarzanie może być
 - Na serwerze bazy danych (funkcje i procedury)
 - Na serwerze aplikacji
 - Rola hurtowni danych
- Zalety i wady poszczególnych rozwiązań

Patterns of Enterprise Application Architecture

- Sporo różnych wzorców, część dotyczy danych
- Katalog wzorców wg. guru Martina Fowlera
<http://martinfowler.com/eaCatalog/>
- Przyjrzymy się chwilę dwóm kategoriom
 - Domain Logic Patterns
 - Data Source Architectural Patterns
 - Pozostałe kategorie dot. będą omawiane przy okazji tematów, których dotyczą, np. przy omawianiu ORM

Patterns of Enterprise Application Architecture

- Domain Logic Patterns
 - Transaction Script
 - *Organizes business logic by procedures where each procedure handles a single request from the presentation.*
 - Domain Model
 - *An object model of the domain that incorporates both behavior and data.*
 - Table Module
 - *A single instance that handles the business logic for all rows in a database table or view.*
 - Service Layer
 - *Defines an application's boundary with a layer of services that establishes a set of available operations and coordinates the application's response in each operation.*

Patterns of Enterprise Application Architecture

- Data Source Architectural Patterns
 - Table Data Gateway
 - *An object that acts as a Gateway (466) to a database table. One instance handles all the rows in the table.*
 - Row Data Gateway
 - *An object that acts as a Gateway (466) to a single record in a data source. There is one instance per row.*
 - Active Record
 - *An object that wraps a row in a database table or view, encapsulates the database access, and adds domain logic on that data.*
 - Data Mapper
 - *A layer of Mappers (473) that moves data between objects and a database while keeping them independent of each other and the mapper itself.*

Literatura

- Software Architecture and Design

<http://msdn.microsoft.com/en-us/library/ee658093.aspx>

Design principles

- SOLID
 - <http://www.oodesign.com/design-principles.html>
 - <http://joelabrahamsson.com/a-simple-example-of-the-openclosed-principle/>
- KISS
 - http://en.wikipedia.org/wiki/KISS_principle
- DRY
 - http://en.wikipedia.org/wiki/Don%27t_repeat_yourself
- SoC
 - http://en.wikipedia.org/wiki/Separation_of_concerns
- YAGNI
 - http://en.wikipedia.org/wiki/You_aren%27t_gonna_need_it
- Law of Demeter
 - http://pl.wikipedia.org/wiki/Prawo_Demeter

Domain Driven Design

- Podstawy DDD
 - Najważniejsze w DDD to dobre zrozumienie dziedziny, utworzenie modelu, czyli przybliżenia fragmentu rzeczywistości
 - User stories: as a [role], I want [feature] so that [benefit]
 - Use cases
 - Model to całość zagadnienia, na który składają się diagramy, przypadki użycia, obrazki ale również słowne opisy różnych powiązań, zależności i ogólnie wiedzy związanej z daną dziedziną

Domain Driven Design

- Podstawy DDD
 - Ubiquitous Language

Domain Driven Design

- Architektura warstwowa
 - Presentation Layer (User Interface)
 - Application Layer
 - Domain Layer
 - Infrastructure Layer

Domain Driven Design

Domain Driven Design

- Podstawy DDD
 - Bounded Context
 - podział systemu na spójne obszary
 - znalezienie powiązań między nimi
 - każdy context ma swój Ubiquitous Language
 - Przykład:
 - Tworzymy system, który korzysta z danych systemu kadrowego
 - System dla kadr tworzy niezależny od naszego „bounded context”

Domain Driven Design

- Składowe modelu
 - Entities
 - pojedyncze „rzeczy”
 - mają identyfikator biznesowy i cykl życia
 - zawierają logikę operującą na encji
 - wartości atrybutów mogą się zmieniać
 - Value objects
 - nie mają ID ani cyklu życia
 - powiązane z encjami, opisują je
 - wartości atrybutów nie mogą się zmieniać

Domain Driven Design

- Składowe modelu, c.d.
 - Aggregates
 - Zbiór entities i value objects
 - Rozpatrywana jako „single business unit”
 - Dostęp tylko przez „aggregate root” (który jest entity)
 - Ale wewnątrz mogą być referencje do innych agregatów
 - Operacje
 - Zapytania: tylko w kontekście „aggregate root”
 - Update: spójność w zakresie jednego agregatu
 - Delete: usunięcie aggregate root implikuje usunięcie całego agregatu

Domain Driven Design

- Składowe modelu, c.d.
 - Aggregates, przykład

Domain Driven Design

- Charakterystyka, składowe
 - Domain Services
 - nie mają stanu, id, cyklu życia
 - mogą operować na więcej niż jednej encji
 - udostępniają operacje dostępne dla zewnętrznych systemów
 - Factories
 - tworzą encje i agregaty
 - Repositories
 - odpowiedzialne za utrwalanie encji i agregatów
 - wprowadzają separację modelu od utrwalania
 - Modules
 - Większe, spójne obszary z własnym interfejsem

Domain Driven Design

■ Podsumowanie

Domain Driven Design

- Dodatkowe elementy
 - Dbłość o spójność modelu
 - Refaktoryzacja
 - Testowalność, utrzymywanie testów
 - jednostkowe
 - integracyjne
 - Continuous integration

Domain Driven Design

- Literatura

- Wprowadzenie w temat

- <http://msdn.microsoft.com/en-us/magazine/dd419654.aspx>

- <http://www.codeproject.com/Articles/56767/Domain-Driven-Design>

- <http://www.infoq.com/articles/ddd-in-practice>

- http://leanagilechange.com/leanagilewiki/index.php?title=Domain_Driven_Design

- Przegląd DDD

- <http://www.infoq.com/minibooks/domain-driven-design-quickly>