
ARQUITECTURA DE
UN
SISTEMA DE
INFORMACIÓN

Maestría en Bioinformática – Marzo 2010

Contenidos

� ¿Qué es la Arquitectura de un Sistema?
� Patrones de Arquitectura
� Arquitectura de un Sistema de Información

Ing. Lorena Etcheverry – Marzo 2010

Puede ser construída por una sola persona

Requiere

Modelado mínimo

Procesos simples

Herramientas simples

Arquitectura de una casilla de
perro

Arquitectura de una casa

Para construirla en forma eficiente se precisa un equipo

Requiere

Modelado

Procesos bien definidos

Herramientas especializadas

Definiciones de arquitectura

� El arte o ciencia de la construcción de edificios para uso
humano

� La acción o proceso de construir
� El “estilo” en los detalles de la estructura y la

ornamentación
� La estructura conceptual y la organización lógica de una

computadora o de un sistema basado en computadoras,
desde el punto de vista de su uso o diseño; una
realización particular de esto.

Oxford English Dictionary, 2nd ed.

Arquitectura de sistemas físicos

� Gobernados por leyes físicas
� Los sistemas físicos maduros tienen

arquitecturas estables
�Aviones, autos y barcos
�Puentes y edificios

� Dichas arquitecturas surgen de procesos en
los que hay experiencia
�Ensayo y error
�Reutilización y refinamiento de soluciones

probadas
� Resultados predecibles (por suerte ☺)

La arquitectura del software es
diferente

� No hay reglas equivalentes a las de la física
� Es necesario definir reglas

� No es tangible
� Hay que hacer modelos

� Es compleja
�Muchos estados!

� Cambios en los requerimientos y la tecnología
� Adaptabilidad, evolución

� Bajos costos de replicación y distribución

Definiciones de arquitectura (II)

� IEEE 1471-2000
� La arquitectura del Software es la organización

fundamental del sistema que incluye a sus
componentes, sus relaciones entre ellos y el
ambiente y los principios que dictan su diseño y
evolución

� Involucra un conjunto de decisiones significativas
acerca de la organización del sistema

� Selección de sus elementos estructurales y sus
interfaces

� Comportamiento, especificado en función de la
colaboración de los elementos

� Composición de sub-sistemas mas grandes a partir
de elementos estructurales y elementos con
comportamiento

Booch, Kruchten, Reitman, Bittner, and Shaw

Definiciones de arquitectura (III)

� La arquitectura de software también involucra:
�Funcionalidad
�Usabilidad
�Tolerancia a cambios
�Performance
�Reutilización
�Restricciones económicas y tecnológicas

(equilibrio)
�Aspectos estéticos

Patrones

� Un patrón es una solución conocida a un problema
recurrente

� Un patrón codifica conocimiento específico recogido de
la experiencia en un dominio

� Todos los sistemas bien estructurados tienen patrones:
� EJ: “A language pattern”, C. Alexander, 1977

� Los patrones de arquitectura son esquemas base de
organización estructural para sistemas de software.
� Definen algunos subsistemas con sus responsabilidades

� Incluyen reglas y pautas para organizar las relaciones entre ellos

Pattern-Oriented Software Architecture, Volume 1, A System of Patterns

Algunos patrones de arquitectura
(I)

� Arquitectura en capas:
� Organiza los componentes en grupos de sub

tareas, donde cada grupo se encuentra en un
nivel de abstracción diferente

� Ejemplo:
� Virtualización, Java

Virtual Machine
como caso particular

JAVA RUNTIME ENVIRONMENT
(JRE)JAVA VIRTUAL MACHINE

SISTEMA OPERATIVO

HARDWARE

CÓDIGO COMPILADO (Bytecode)

Algunos patrones de arquitectura
(II)

� “Pipes and Filters”:
� Sirve en sistemas que procesan un flujo de datos.
� Cada paso es encapsulado en un “filtro”.
� Los “tubos” pasan datos de un filtro a otro
� Al recombinar filtros puedo construir familias de

sistemas relacionados

Filtro
1

Filtro
2

Filtro
3

tubo 1 tubo 2

Ejemplo: pipelines de anotación

Extraído de “MAKER: An
easy-to-use annotation
pipeline designed for
emerging model organism
genomes”,
Cantarel et al., Genome Res.
2008 January; 18(1): 188–196.

Algunos patrones de arquitectura
(III)

� Cliente – Servidor:
� Permite estructurar sistemas distribuidos con

componentes desacoplados que interactúan por
medio de invocaciones remotas a servicios.

� Ejemplo: navegación web
� Cliente: navegador, cliente “fino” (poca lógica)
� Servidor: servidores web

Sistemas cliente-servidor

• El procesamiento se distribuye entre:
• clientes
• servidores

• Los procesos cliente requieren de recursos
provistos por los servidores

• Clientes y servidores pueden residir en el
mismo host o en hosts diferentes conectados
a traves de una red.

Recordemos... subsistemas de un
SI
� Presentación o E/S:

� Responsable del formato y la presentación de los
datos en la pantalla del usuario (u otro dispositivo de
salida)

� Gestiona las entradas que hace el usuario desde el
teclado (u otro dispositivo)

� Procesamiento:
� Procesamiento de datos (ej: validación e

identificación de errores)
� Lógica de las reglas de negocio

� Almacenamiento:
� Responsable del almacenamiento y la recuperación

de datos desde los medios físicos de almacenamiento

Usando el patrón cliente-servidor

� Distribuyendo estos sub sistemas mediante el
patrón cliente-servidor obtengo varias
arquitecturas cliente-servidor para Sistemas
de Información

Arquitecturas cliente-servidor

� Servidor de archivos

� Servidor de Base de datos

� Arquitectura en tres niveles

El CLIENTE realiza
mucho

procesamiento

El CLIENTE realiza
poco procesamiento

Arquitectura con servidor de archivos
(I)

� Todo el procesamiento se
realiza en el PC que solicita
los datos.

� Un servidor de archivos es un
dispositivo que gestiona
operaciones sobre archivos y
es compartido por cada uno
de los PCs clientes en esa
red.

� Cliente GRUESO

Presentación

Lógica

Acceso a
datos

Algunos problemas en esta arquitectura

� Se transfieren muchos datos.
� Problemas de acceso concurrente a los

archivos
� Problemas de integridad

CLIENTE GRUESOCLIENTE GRUESOCLIENTE GRUESOCLIENTE GRUESOCLIENTE GRUESOCLIENTE GRUESOCLIENTE GRUESOCLIENTE GRUESO

Arquitectura con servidor de archivos
(II)

Arquitectura con servidor de bases de datos

� Surgen arquitecturas en 2 niveles
� El cliente es responsable de la interfaz de usuario, el

porcesamiento de E/S, el procesamiento de los
datos y algo de las reglas de negocio

� El servidor de bases de datos se encarga del
almacenamiento y el acceso a los datos

� Ventajas:
� Los PC clientes pueden ser tener menor capacidad de

cálculo y almacenamiento.
� Se reduce el tráfico de datos en la red, sólo se transfiere

los datos solicitados.
� Se mejora la integridad de los datos debido a la

centralización

Clientes mClientes mClientes mClientes mClientes mClientes mClientes mClientes máááááááás finoss finoss finoss finoss finoss finoss finoss finos

Arquitectura con servidor de bases de datos

Arquitectura en 2 niveles

Arquitectura en 3 niveles (I)

� Estas incluyen un tercer nivel entre el
cliente y el servidor de bases de datos

� Este tercer nivel permite escalar el sistema
� Ejemplos:

� Un web donde se ubican programas de
aplicación

� Otro servidor de bases de datos que mantiene
los datos locales mientras que en otros
servidores se guardan los datos de toda la
organización

� Por lo general el cliente es FINO, sólo se
encarga de la interfaz de usuario y
validación de las entradas.

Clientes mClientes máás finoss finos

Reglas de negocio Reglas de negocio

en otro servidoren otro servidor

Arquitectura en 3 niveles (II)

Arquitectura en 3 niveles (III)

Middleware

� El software que permite que las aplicaciones
interoperen sin que el usuario deba
preocuparse de esta interoperabilidad a bajo
nivel

� Hay dos modos de comunicación:
� Sincrónico: el sistema solicitante realiza un pedido

y espera una respuesta en tiempo real.
� EJ: llamada de teléfono

� Asincrónico: el sistema solicitante realiza un
pedido y no espera una respuesta en tiempo real.
� EJ: envío de mensaje de texto

El pegamento que mantiene a las aplicaciones client e-servidor funcionando

Algunos tipos de middleware

� 1. Remote Procedure Call (RPC) sincrónico:
� se realizan pedidos a procesos o servicios en diferentes hosts

y se espera por la respuesta. (EJ RMI en Java)
� 2. Publicar/suscribir:

� los servidores monitorean y envian info a los clientes cuando
esta está disponible.

� Es asincrónico . Es útil para monitorear situaciones donde es
necesario tomar acciones ante ciertos eventos.

� 3. Middleware orientado a mensajes (MOM):
� Asincrónico
� Se envían mensajes y estos se reciben y almacenan hasta

que se procesan (EJ: JMS)

Middleware de bases de datos

� ODBC – Open Database Connectivity
� Es un API que provee un lenguaje común para

acceder a bases de datos en forma
independiente del servidor de bases de datos
particular

� JDBC – Java Database Connectivity
� Similar a ODBC pero en lenguaje JAVA

Cada DBMS tiene un driver ODBC propio

El cliente no tiene
porqué saber nada
del DBMS

La Application
Program Interface
(API) provee una
interfase común a
todos los DBMS

Arquitectura ODBC

Client/Server security

� Network environment has complex security issues.
Networks susceptible to breaches of security
through eavesdropping, unauthorised connections
or unauthorised retrieval of packets of information
flowing round the network. Specific security issues
include:

� System-level password security – user names and
passwords for allowing access to the system.
Password management utilities

� Database-level password security - for determining
access privileges to tables;
read/update/insert/delete privileges

� Secure client/server communication - via encryption
– but encryption can negatively affect performance

Referencias

� “Bioinformatics Computing”, Bryan Bergeron,
Pearson Education, 2003. (cap 2. y 3)

� “Fundamentals of Database Systems 5th Ed.”,
Elmasri & Navathe, Addison Wesley, 2007.
(cap. 2)

� “Pattern-Oriented Software Architecture,
Volume 1, A System of Patterns”, Frank
Buschmann et al., Wiley, 1996. (cap. 2)

� “Software Architecture”, Grady Booch,
http://www.booch.com/architecture/blog/artifact
s/Software%20Architecture.ppt

