

Patterns of Enterprise Application Architecture

Martin Fowler

With contributions from David Rice,
Matthew Foemmel, Edward Heatt,
Robert Mee, and Randy Stafford

A Addison-Wesley

Boston • San Francisco • New York • Toronto • Montreal
London • Munich • Paris • Madrid
Capetown • Sydney • Tokyo • Singapore • Mexico City

Contents

Preface	xvii
Who This Book Is For	xx
Acknowledgments	xxi
Colophon	xxiii
Introduction	1
Architecture	1
Enterprise Applications	2
Kinds of Enterprise Application	5
Thinking About Performance	6
Patterns	9
The Structure of the Patterns	11
Limitations of These Patterns	13
PART 1: The Narratives	15
Chapter 1: Layering	17
The Evolution of Layers in Enterprise Applications	18
The Three Principal Layers	19
Choosing Where to Run Your Layers	22
Chapter 2: Organizing Domain Logic	25
Making a Choice	29
Service Layer	30
Chapter 3: Mapping to Relational Databases	33
Architectural Patterns	33
The Behavioral Problem	38


Reading in Data	40
Structural Mapping Patterns	41
Mapping Relationships	41
Inheritance	45
Building the Mapping	47
Double Mapping	48
Using Metadata	49
Database Connections	50
Some Miscellaneous Points	52
Further Reading	53
Chapter 4: Web Presentation	55
View Patterns	58
Input Controller Patterns	61
Further Reading	61
Chapter 5: Concurrency (by Martin Fowler and David Rice)	63
Concurrency Problems	64
Execution Contexts	65
Isolation and Immutability	66
Optimistic and Pessimistic Concurrency Control	67
Preventing Inconsistent Reads	68
Deadlocks	70
Transactions	71
ACID	71
Transactional Resources	72
Reducing Transaction Isolation for Liveness	73
Business and System Transactions	74
Patterns for Offline Concurrency Control	76
Application Server Concurrency	78
Further Reading	80
Chapter 6: Session State	81
The Value of Statelessness	81
Session State	83
Ways to Store Session State	84
Chapter 7: Distribution Strategies	87
The Allure of Distributed Objects	87
Remote and Local Interfaces	88

Where You Have to Distribute	90
Working with the Distribution Boundary	91
Interfaces for Distribution	92
Chapter 8: Putting It All Together.	95
Starting with the Domain Layer.	96
Down to the Data Source Layer.	97
Data Source for <i>Transaction Script (110)</i>	97
Data Source for <i>Table Module (125)</i>	98
Data Source for <i>Domain Model (116)</i>	98
The Presentation Layer.	99
Some Technology-Specific Advice.	100
Java and J2EE.	100
.NET.	101
Stored Procedures.	102
Web Services.	103
Other Layering Schemes.	103
PART 2: The Patterns.	107
Chapter 9: Domain Logic Patterns.	109
Transaction Script	110
How It Works.	110
When to Use It	111
The Revenue Recognition Problem.	112
Example: Revenue Recognition (Java).	113
Domain Model.	116
How It Works.	116
When to Use It	119
Further Reading	119
Example: Revenue Recognition (Java).	120
Table Module.	125
How It Works.	126
When to Use It	128
Example: Revenue Recognition with a Table Module (C#)	129
Service Layer (<i>by Randy Stafford</i>).	133
How It Works.	134
When to Use It	137

Further Reading	137
Example: Revenue Recognition (Java).	138
Chapter 10: Data Source Architectural Patterns.	143
Table Data Gateway.	144
How It Works.	144
When to Use It	145
Further Reading.	146
Example: Person Gateway (C#).	146
Example: Using ADO.NET Data Sets (C#).	148
Row Data Gateway.	152
How It Works.	152
When to Use It	153
Example: A Person Record (Java).	155
Example: A Data Holder for a Domain Object (Java).	158
Active Record.	160
How It Works.	160
When to Use It	161
Example: A Simple Person (Java).	162
Data Mapper.	165
How It Works.	165
When to Use It	170
Example: A Simple Database Mapper (Java).	171
Example: Separating the Finders (Java).	176
Example: Creating an Empty Object (Java).	179
Chapter 11: Object-Relational Behavioral Patterns.	183
Unit of Work	184
How It Works.	184
When to Use It	189
Example: <i>Unit of Work</i> with Object Registration (Java) <i>(by David Rice)</i>	190
Identity Map.	195
How It Works.	195
When to Use It	198
Example: Methods for an <i>Identity Map</i> (Java).	198


Lazy Load	200
How It Works	200
When to Use It	203
Example: Lazy Initialization (Java).	203
Example: Virtual Proxy (Java).	203
Example: Using a Value Holder (Java).	205
Example: Using Ghosts (C#).	206
Chapter 12: Object-Relational Structural Patterns.	215
Identity Field	216
How It Works	216
When to Use It	220
Further Reading	221
Example: Integral Key (C#).	221
Example: Using a Key Table (Java).	222
Example: Using a Compound Key (Java).	224
Foreign Key Mapping	236
How It Works	236
When to Use It	239
Example: Single-Valued Reference (Java).	240
Example: Multitable Find (Java).	243
Example: Collection of References (C#).	244
Association Table Mapping	248
How It Works	248
When to Use It	249
Example: Employees and Skills (C#).	250
Example: Using Direct SQL (Java).	253
Example: Using a Single Query for Multiple Employees (Java) <i>(by Matt Foemmel and Martin Fowler)</i>	256
Dependent Mapping	262
How It Works	262
When to Use It	263
Example: Albums and Tracks (Java).	264
Embedded Value	268
How It Works	268
When to Use It	268


Further Reading	270
Example: Simple Value Object (Java).	270
Serialized LOB.	272
How It Works.	272
When to Use It	274
Example: Serializing a Department Hierarchy in XML (Java).	274
Single Table Inheritance.	278
How It Works.	278
When to Use It	279
Example: A Single Table for Players (C#).	280
Loading an Object from the Database.	281
Class Table Inheritance.	285
How It Works.	285
When to Use It	286
Further Reading	287
Example: Players and Their Kin (C#).	287
Concrete Table Inheritance.	293
How It Works.	293
When to Use It	295
Example: Concrete Players (C#).	296
Inheritance Mappers.	302
How It Works.	303
When to Use It	304
Chapter 13: Object-Relational Metadata Mapping Patterns.	305
Metadata Mapping	306
How It Works.	306
When to Use It	308
Example: Using Metadata and Reflection (Java).	309
Query Object	316
How It Works.	316
When to Use It	317
Further Reading	318
Example: A Simple <i>Query Object</i> (Java).	318


Repository (by Edward Heatt and Rob Mee)	322
How It Works	323
When to Use It	324
Further Reading	325
Example: Finding a Person's Dependents (Java)	325
Example: Swapping <i>Repository</i> Strategies (Java)	326
Chapter 14: Web Presentation Patterns.	329
Model View Controller	330
How It Works	330
When to Use It	332
Page Controller	333
How It Works	333
When to Use It	334
Example: Simple Display with a Servlet Controller and a JSP View (Java)	335
Example: Using a JSP as a Handler (Java)	337
Example: Page Handler with a Code Behind (C#)	340
Front Controller	344
How It Works	344
When to Use It	346
Further Reading	347
Example: Simple Display (Java)	347
Template View	350
How It Works	351
When to Use It	354
Example: Using a JSP as a View with a Separate Controller (Java)	355
Example: ASP.NET Server Page (C#)	357
Transform View	361
How It Works	361
When to Use It	362
Example: Simple Transform (Java)	363
Two Step View	365
How It Works	365
When to Use It	367


Example: Two Stage XSLT (XSLT)	371
Example: JSP and Custom Tags (Java)	374
Application Controller	379
How It Works	380
When to Use It	381
Further Reading	382
Example: State Model <i>Application Controller</i> (Java)	382
Chapter 15: Distribution Patterns	387
Remote Facade	388
How It Works	389
When to Use It	392
Example: Using a Java Session Bean as a <i>Remote Facade</i> (Java)	392
Example: Web Service (C#)	395
Data Transfer Object	401
How It Works	401
When to Use It	406
Further Reading	407
Example: Transferring Information About Albums (Java)	407
Example: Serializing Using XML (Java)	411
Chapter 16: Offline Concurrency Patterns	415
Optimistic Offline Lock (<i>by David Rice</i>)	416
How It Works	417
When to Use It	420
Example: Domain Layer with <i>Data Mappers (165)</i> (Java)	421
Pessimistic Offline Lock (<i>by David Rice</i>)	426
How It Works	427
When to Use It	431
Example: Simple Lock Manager (Java)	431
Coarse-Grained Lock (<i>by David Rice and Matt Foemmel</i>)	438
How It Works	438
When to Use It	441
Example: Shared <i>Optimistic Offline Lock (416)</i> (Java)	441
Example: Shared <i>Pessimistic Offline Lock (426)</i> (Java)	446
Example: Root <i>Optimistic Offline Lock (416)</i> (Java)	447

Implicit Lock (<i>by David Rice</i>)	449
How It Works	450
When to Use It	451
Example: Implicit <i>Pessimistic Offline Lock (426)</i> (Java)	451
Chapter 17: Session State Patterns	455
Client Session State	456
How It Works	456
When to Use It	457
Server Session State	458
How It Works	458
When to Use It	460
Database Session State	462
How It Works	462
When to Use It	464
Chapter 18: Base Patterns	465
Gateway	466
How It Works	466
When to Use It	467
Example: A Gateway to a Proprietary Messaging Service (Java)	468
Mapper	473
How It Works	473
When to Use It	474
Layer Supertype	475
How It Works	475
When to Use It	475
Example: Domain Object (Java)	475
Separated Interface	476
How It Works	477
When to Use It	478
Registry	480
How It Works	480
When to Use It	482


Example: A Singleton Registry (Java)	483
Example: Thread-Safe <i>Registry</i> (Java) <i>(by Matt Foemmel and Martin Fowler)</i>	484
Value Object	486
How It Works.	486
When to Use It	487
Money.	488
How It Works.	488
When to Use It	490
Example: A Money Class (Java) <i>(by Matt Foemmel and Martin Fowler)</i>	491
Special Case.	496
How It Works.	497
When to Use It	497
Further Reading.	497
Example: A Simple Null Object (C#).	498
<i>PlugIn (by David Rice and Matt Foemmel)</i>	499
How It Works.	499
When to Use It	500
Example: An Id Generator (Java).	501
Service Stub <i>(by David Rice)</i>	504
How It Works.	504
When to Use It	505
Example: Sales Tax Service (Java).	505
Record Set	508
How It Works.	508
When to Use It	510
References.	511
Index	517