

Application Architecture Guide

Don Smith
Community Liaison
Microsoft patterns & practices

Microsoft

patterns & practices

The

Application

users

expectations

boundaries

goals

ARCHITE -

STRUCTURE

supports solution objectives

... in the simplest way possible

The

diplomat

team-member

Architect

decision

influencer

maker

consultant

L
E
A
D
E
R

developers and
solution architects

... and others!

questions

answers

map \neq
directions

common

progressive

communication

language

P & p
lanning

The

App

Arch

Guide

One

Technique

scope

time

audience

goals

principles

how
to

communicate
it

Architectural

Objectives

architecturally
significant
use cases

risk

revenue

**K
E
Y**

high impact

process

scenarios

Application Overview

choices choices choices choices choices choices choices choices

Application Type

rich client

rich internet

mobile

service

web

Mobile

Rich Client Application

Rich Client

Rich Internet

Service

Web App

Application Overview

more choices ...

technologies

*deployment
constraints*

**Architecture
Style**

whiteboard it

Quality Attributes (the “ilities”)

interoperability
maintainability
manageability
reliability
scalability
security
testability
usability

Key Issues

Crosscutting Concerns

security (authn/authz)
caching
configuration
exception management
logging
validation

Candidate Solution

It's
time to
build
something

... to learn

Technique

Overview

Just **one**
more
Thing

REST

&

SOAP

SERVICES

Follow-up Links

- ✓ **Application Architecture Guide**

- <http://msdn.microsoft.com/en-us/library/dd673617.aspx>

- ✓ p&p's site: <http://msdn.com/practices>

- ✓ don's email: don.smith@microsoft.com

- ✓ don's blog: <http://blogs.msdn.com/donsmith>

Microsoft®

Your potential. Our passion.™

The Appendix

Server Iconography

ISA Server

SQL

Commerce Server

Content Management
Server (CMS)

Mobile Information
Server (MIS)

Exchange Server

BizTalk

RTC Server

Host Integration
Server (HIS)

Application Server

Server Running
XML Web service

Information Iconography

Code

libraries

GXA

BizTalk Analysis

BizTalk Developer

Template

Document

Key

BizTalk Analysis

BizTalk Developer

Information Iconography

Generic Application

Database blue

Database purple

Database green

Databases

Tools

User 1

User 2

User 3

User 4

User casual

User casual man

User business woman

User business casual

User business man

Information Iconography

Folder

Folders

Firewall

Commerce

Email/Package

CD

Connector

Message Bus network
connection

Hardware Iconography

Server

PC

PC (with XML Web service)

Notebook

Pocket PC

Mobile Phone

Pager

Dumb Terminal

Dumb Phone

Tablet PC

PC blank screen

Monitor

iMac – Apple newer

iMac - Apple

LCD flat panel monitor

XML Web Services Iconography

XML Web service

XML Web service and
Binary Code

XML Web service
(black and white)

Icons

Router-Logical

Router-Physical

Storage Array

Switch

Multi-Layer Switch

Internet cloud

Pattern Book with
CD

Pattern Book

Services

Service

Monitor

AB switchbox

Biometric reader

Bridge

Camera

Information Iconography

router

Patch panel
switch box

Hub

PBX box

modem

Copier

CRT monitor

CRT projector

External media device

External hard drive

Fax machine
phone

User 1

Digital video
camera

Ethernet cable
network

Fiber optic transmitter

Information Iconography

Projection screen

Printer

Printer, Copier,
Fax

Plotter printer

Phone

Repeater

Switch

Smart card reader

Scanner

Wireless access

Tablet PC

Satellite

Satellite dish

Buildings

Building

University

House yellow

House tan

House purple

House green

House blue

House red

Government building

Enterprise sand

Factory red

Factory yellow

Factory blue

Enterprise blue

Enterprise red

Buildings

Building brick

Building blue

Building red

Building gold

Building teal

Building purple

Building white
with tree

Building purple
with tree

Building green
with tree

Building blue
with tree

Small business
green

Small business
purple

Small business
sand

Small business
rose

Small business yellow

Buildings

Manufacturer
green

Manufacturer
blue

Manufacturer
olive

Manufacturer
tan

Manufacturer
blue

Icons

Policy rukes

claim

Claim status

Xml

Claim form

Payment

Patient Data

2009软件模式与实践高峰论坛

Patterns & Practices Summit 2009

12.10 - 12.11, 2009
中国·深圳

Build Better WPF & Silverlight applications using Prism v2

David Hill
Principal Architect
Microsoft patterns & practices

Client Application Challenges

- The Problem:
 - Client Applications can be Difficult!
 - How Do You Make The Application Dynamic, Customizable, Extensible, Testable?

- The Solution:
 - Break Application Into Modules
 - Manage Dependencies & Interactions
 - Re-assemble Application From Modules

- Prism = Patterns For Composite Client Apps

What's In The Box?

- Prism – Composite Client Application Guidance for WPF and Silverlight
 - Library
 - Reference Implementation
 - Documentation
 - Quick-Starts & How-To's
 - Community – CodePlex
- Prism 1.0 – WPF
 - Released July 2008
- Prism 2.0 – WPF & Silverlight
 - Released Feb 2009
- Prism 4.0 – WPF & Silverlight 4.0
 - Coming Soon!

Prism Core Concepts

Bootstrapper

DI/IOC Container

Modules

UI Composition

Separated Presentation

Events/Commands

Multi-Targeting

Reference Implementation

The screenshot displays a web application interface for a stock trader, titled "CFI STOCKTRADER". The interface is shown in two overlapping windows: a "Shell" window and an "Internet Explorer" window.

Shell Window:

- Buttons: POSITION, WATCH LIST
- Table of Positions:

Symbol	Shares	Last	Cost Basis	Market Value	Gain
STOCK0	10	\$43.27	\$280.99	\$432.70	5
STOCK2	100	\$32.68	\$1,900.22	\$3,268.14	7
STOCK3	100	\$21.23	\$1,900.22	\$2,122.79	1
STOCK6	50	\$17.63	\$523.43	\$881.60	6
STOCK7	25	\$284.16	\$6,990.13	\$7,103.91	:

- Order Form for Buy STOCK0:
 - Buy/Sell: Buy (selected)
 - Shares: 100
 - Order Type: Market
 - Term: End of day
- Order Form for Buy STOCK6:
 - Buy/Sell: Buy (selected)
 - Shares: 200
 - Order Type: Market
 - Term: End of day
- Buttons: Submit All, Cancel All

Internet Explorer Window:

- Address: D:\Projects\P&P\Prism\Drops\FinalRefresh\RI\Silverlight\StockTrader\Bin\Debug\TestPage.html
- Buttons: POSITION, WATCH LIST, Add to Watch List
- Table of Positions:

Symbol	Shares	Current	Cost Basis	Market Value	Gain/Loss %	Actions
STOCK0	10	\$50.78	\$280.99	\$507.79	80.7%	+ =
STOCK2	100	\$26.68	\$1,900.22	\$2,667.69	40.4%	+ =
STOCK3	100	\$26.64	\$1,900.22	\$2,664.12	40.2%	+ =
STOCK6	50	\$29.02	\$523.43	\$1,451.00	177.2%	+ =
STOCK7	25	\$274.56	\$6,990.13	\$6,864.12	-1.8%	+ =

- BUY STOCK2 Form:
 - Buy/Sell: Buy (selected)
 - Shares: 100
 - Price Limit: 500
 - Order Type: Market
 - Term: End of day
- BUY STOCK6 Form:
 - Buy/Sell: Buy (selected)
 - Shares: 200
 - Price Limit: 600
 - Order Type: Market
 - Term: End of day
- Buttons: Submit All, Cancel All
- STOCKS HISTORICAL DATA: Line chart showing price fluctuations from 2008 to 2010.
- PIE CHART: A pie chart showing the distribution of assets.
- NEWS ARTICLES:
 - 3/31/2008 12:00:00 AM: New Wave of Optimism at Island
 - 12/6/2007 12:00:00 AM: Island Awash with Tide of Complaints
 - 5/24/2006 12:00:00 AM: Attempts to Shore-Up Island Failing
 - 2/14/2005 12:00:00 AM: Sales Beached at Island

Prism Quick Start Templates

Available From : <http://blogs.msdn.com/dphill>

demo

- StockTrader Reference Implementation
- Quick Start Templates

What Are Modules?

- Unit Of Application Assembly
 - Collection of Related Components
 - Feature, Services, Views, Data Access
 - Slice & Dice: Mandatory, Optional, Role Specific
- Unit Of Development
 - Independent Development
 - Independent Testing
- Unit Of Deployment
 - Up-Front, Background or On-Demand

Finding & Loading Modules

- Module Discovery
 - Pluggable Catalogs
- Module Loading
 - Background or On-Demand

Module

Building the UI

- Shell – Application Host Window
- Regions – Named Areas For View Placement

Presentation Logic


```
<ItemsControl
  RegionManager.RegionName=
  "DataRegion">
```


```
MyView view = ...;
```

```
IRegion buySellRegion =
  regionManager.Regions[ "BuySellRegion" ];

buySellRegion.Add( view );
```

```
<ContentControl
  RegionManager.RegionName=
  "BuySellRegion" />
```


Building the UI Automatically

- View Discovery:

Less Complex

```
<ItemsControl
  RegionManager.RegionName=
  "DataRegion">
```

'Assembly' Composition
to Region

```
<ContentControl
  RegionManager.RegionName=
  "BuySellRegion" />
```

```
regionManager.RegisterViewType(
  "BuySellRegion", typeof( BuySellView ) );
```


Separated Presentation

- Common UI Patterns
 - Supervising Presenter
 - Presentation Model (“Model-View-ViewModel”)
- Views:
 - Encapsulate UI & UI Logic
 - Minimal Code Behind
 - UI Designer Friendly
- Presenters:
 - Presentation Logic & State
 - Unit Testable
 - View Independent

Commands and Events

- Delegate Commands
 - Delegate Based Commanding Pattern
- Composite Commands
 - Multiple Handler Command Routing
- Event Aggregator
 - Loosely Coupled Pub/Sub Events

demo

- Separated Presentation
- Commands

Multi-Targeting

- Deployment For User Experience
 - Desktop: In the Office, Full Functionality
Offline Capable
 - RIA: Out of the Office, Functional Subset, Online Only

demo

- Multi-Targeting

- Library of Patterns for Client & RIA Applications
 - Modularity, Composition, Separated Presentation...
- Solid but Flexible Architectural Foundation
 - Promotes Re-use, Unit Testing, Independent Development
 - Supports Design-Time & Run-Time Extensibility
- Multi-Targeting
 - Promotes Re-use across WPF & Silverlight
 - Support Multi User Experience or Migration
- Code, Reference Implementation, Documentation & Quick-Starts Available on MSDN & CodePlex
- What's Next?
 - Next Release for WPF & Silverlight 4.0 Spring 2010
 - Send us feedback & ideas for Prism 4.0!

Prism Roadmap

- What's Coming in Prism 4.0?
 - Silverlight 4.0 and WPF 4.0 Support
 - More ViewModel Pattern Guidance
 - Managed Extensibility Framework (MEF) Support
 - Guidance For Out of Browser Applications
 - ???

Where Can You Find It?

- www.microsoft.com/prism
- www.codeplex.com/prism

12.10 - 12.11, 2009

中国 • 深圳

Making your life easier with Enterprise Library

Don Smith
Community Liaison
Microsoft patterns & practices

Microsoft

patterns & practices

Motivation

Customers want to:

- leverage **proven practices**
- drive **productivity** up, improve **economics**
- more effectively **jump-start** junior developers
- achieve **consistency & compliance**
- drive **quality: maintainability**
- drive **quality: mature code components**

EntLib is this, in **actionable** form

Documentation
(PDF, HTML, CHM)

Pluggable Binaries

Quickstarts

Acceptance Tests

Source
Code

Unit Tests

in the
BOX

Out of the BOX

FAQs

Dev
Guides

Community
extensions

videos
&
demos

Discussion
Forums

Hands-on Labs

Industry Books

Conceptual Architecture

Functional blocks → Common Infrastructure

Consistency

Blocks are written with and used in common patterns

Extensibility

Pluggable extension points

Ease of use

Configuration tool, tons of documentation, simple interfaces, hands-on labs, webcasts

Integration

Work well together or separately

Design Goals

Dependency Injection

- The Hollywood principle
- Decouples dependencies
- Improving testability
- Dependency injection container will...
 - figure out which constructor to call
 - figure out which objects need to be created to pass to the constructor
 - create the actual objects passed as constructor parameters
 - map interfaces to concrete implementations... and it's recursive!
- Unity is one such container

Unity Container

Lifetime

Locator

Object Factory

→ **demo**

**Logging
Application
Block**

Logging Application Block

- Provides a simple model for logging events
 - Strongly typed, extensible log schema
- Built on top of System.Diagnostics
- Configuration driven – you decide what messages are logged where at runtime
- Use any .NET TraceListener, including supplied formatter-aware listeners:
 - EventLog, Database, Flat File, Rolling Flat File, MSMQ, E-mail, WMI, XML or create your own
- Tracer class lets you time key activities and correlate any enclosed events

→ **demo**

**Exception
Handling
Application
Block**

Exception Handling Application Block

- Provides **simple mechanism** that allows you to consistently deal with exceptions throughout your application
- Define “**Exception Policies**” which link an exception to an action, e.g.
 - Exceptions of type `ApplicationException` should be logged
 - Exceptions of type `SqlClientException` should be caught and wrapped with an exception of type `DataLayerException` and re-thrown
 - Exceptions of type `SecurityException` should caught and replaced with an `AccessDeniedException` which will be thrown
- Actions provided include
 - Logging
 - Wrapping one exception with another
 - Replacing one exception with an other
 - Map to WCF Fault Contract

→ **demo**

Data

Access

Application

Block

Data Access Application Block

- Provides simplified access to the most often used features of ADO.NET with applied proven practices
- Improve Consistency
 - Write code that works against multiple database brands
 - Integrate with System.Transactions functionality
- Improve ease of use
 - Easily call a stored procedure with one line of code
 - Easily consume results from a sproc call
 - Let the block manage the lifetime of database connections
 - Work with database connection strings stored in configuration or specified in code
- NOT an Object Relational Mapper (O/RM) like EF

LINQ Style Result Processing

- Basic idea:
 - Instead of a DataReader, get back an `IEnumerable<T>`
 - LINQ to Objects
- Introducing Accessors
 - Provide a higher level abstraction that combines input mapping, output mapping, and result set management into a single object
- Accessors can be easily injected

Summary

- You cannot afford not to reuse
- Enterprise Library is a mature free set of pluggable components
- A-la-carte approach
- DI-style development for the win!
- Focus on testability
- Engage with us!
- Hands-on labs are a good start

- Happy coding!

Resources

- Released versions and related resources:
 - msdn.microsoft.com/entlib
- Pre-releases for version 5.0:
 - entlib.codeplex.com
 - unity.codeplex.com
- Community sites:
 - entlib.codeplex.com
 - entlibcontrib.codeplex.com
- patterns & practices home page
 - msdn.microsoft.com/practices
- Grigori's blog:
 - blogs.msdn.com/agile/

12.10 - 12.11, 2009

中国 • 深圳

© 2009 Microsoft Corporation. All rights reserved. Microsoft, Windows, Windows Vista and other product names are or may be registered trademarks and/or trademarks in the U.S. and/or other countries. The information herein is for informational purposes only and represents the current view of Microsoft Corporation as of the date of this presentation. Because Microsoft must respond to changing market conditions, it should not be interpreted to be a commitment on the part of Microsoft, and Microsoft cannot guarantee the accuracy of any information provided after the date of this presentation.

MICROSOFT MAKES NO WARRANTIES, EXPRESS, IMPLIED OR STATUTORY, AS TO THE INFORMATION IN THIS PRESENTATION.