Activator

Authors

Michael Stal, Siemens Corporate Technology, Munich, Germany Douglas C. Schmidt, Vanderbilt University, Nashville, TN, USA

Abstract

The *Activator* design pattern automates scalable on-demand activation and deactivation of service execution contexts to run services accessed by many clients without consuming resources unnecessarily.

Example Many distributed systems have constraints on the computing resources they can allocate and manage. In the industry automation domain, for example, distributed traffic control systems and manufacturing plants are increasingly implemented using embedded devices known as *controllers* that communicate via networks. When software developers build distributed automation systems, they must determine how to provide services, such as inventory trackers, system monitors, and command and control services, in a manner that scales gracefully as the size of the network topology and number of clients increases.

In automation systems, service processing must be scalable since multiple clients may access embedded devices simultaneously. One service deployment strategy is to apply an *eager resource allocation strategy* [POSA3], which activates processes in controllers during system initialization and runs all services in processes while the system is operational, irrespective of which services are actually accessed by clients. Embedded devices, however, often have a limited amount of computing resources, such as main memory, CPU time, and network connections [SmallMemory]. As the number of clients or services increases, therefore, an eager resource allocation strategy scales poorly because unused server processes consume computing resources that could be allocated more effectively to services actually being accessed by clients.

A typical scenario in the lifetime of an eager resource allocation strategy for a controller in an industrial automation system is shown in the figure below. The "System Load" rectangle in the diagram depicts the current

CPU load of the embedded controller that falls into the range between 0% and 100%. In this eager resource allocation scheme, all services are

activated automatically at system initialization and consume significant amounts of available system resources as the increased CPU load indicates. In the depicted time span above only service 1 is accessed successfully by a client increasing CPU load to 80% because all other services are in memory busy waiting for incoming requests. The consumption of resources by allocated – but unused – server processes can therefore increase unnecessarily.

- Service response time, e.g., by competing for resources with services actually accessed by clients, and
- **Hardware costs**, e.g., by requiring more main memory and CPU than would otherwise be needed to handle clients simultaneously.

In the figure above, a second client tries to access service 3 but obtains an overload error since the embedded controller has dedicated its resources to service 1 and to the eager allocation strategies of other services. This overload error gets generated because the CPU load reaches a predefined overload barrier of 90%. In the example system embedded controllers won't initiate any new tasks when overload barriers are reached.

Better service activation strategies are therefore necessary to optimize resource usage and enhance scalability when resources are scarce. Depending on the software technologies used in the automation system, these activation strategies can be implemented using operating system (OS) and middleware superservers, such as Inetd [Ste90], the CORBA Implementation Repository [HV99], or system-specific variants of these technologies, based on the Activator pattern described in this paper.

- **Context** A resource-constrained distributed computing environment without stringent real-time requirements whose services (1) can be accessed by multiple clients simultaneously, (2) require non-trivial utilization of resources, such as memory or processing time, (3) are activated quickly relative to service processing time, and (4) are not accessed continuously throughout the system lifetime.
- **Problem** In distributed systems, multiple clients often simultaneously access services (such as e-commerce web services, audio/video streaming services, or lower-level OS/network services like DNS or FTP) that perform functionality on behalf of the clients. These services are deployed in service execution contexts (such as operating system processes, threads, and/or component containers) and consume scarce system resources (such as network/database connections, threads, virtual memory, process table slots, and open files). As a consequence, it is often necessary to balance the following *forces*:
 - *Parsimony*. Service execution contexts available in the system should only consume resources for services that are accessed actively by clients.
 - *Transparency*. Clients should be shielded as much as possible from where services are located, how they are deployed onto hosts in a network, and how their lifecycle is managed.
- **Solution** Minimize resource consumption by activating service execution contexts on demand, running service implementations in these contexts, and deactivating services and their contexts when they are no longer being accessed by clients. Use proxies to transparently decouple client access from service behavior and lifecycle management.

In detail: Implement *services* that have *service identifiers* and offer functionality to *client* applications via their *service proxys*. Use *service execution contexts* to manage the lifecycle of these services, in particular

their activation, processing, and deactivation. Implement an *activator* that uses an *activation table* to activate service execution contexts on demand and deactivate them when clients no longer access them. Provide a registration interface that services can use to register and unregister their availability with the activator. Use the service proxy to ensure clients only access services via activators. If a service is not running when a client tries to access it, an activator automatically creates the appropriate service execution context and arranges for the service to process the client's request(s) in this context.

Structure A *client* is an application that uses services to perform portions of its computations. It accesses the services remotely using *service proxys*, which are proxies it obtains from an *activator*.

Class	Collaborator
Client	Activator
Responsibility	Service
• Uses services to perform portions of its computation	
 Accesses services via service proxys 	
Obtains service proxys from activator	

å In our industrial automation system, clients access services within embedded devices by connecting to these devices remotely. Example clients include material flow controllers that identify optimal paths for delivering goods to their destinations and administration consoles that monitor and control an automation system. o

A *service identifier* is some type of entity, such as a web service universal resource locator (URL), CORBA interoperable object reference (IOR), or COM+ moniker, that clients use to identify a particular service. A service identifier can be created by a server and/service proxyor a client. A client passes a service identifier to an activator, which extracts the information required to locate and provide the requested service.

Class	<i>Collaborator</i>
Service Identifier	• service proxy
<i>Responsibility</i>Identifies a service	Client Service

© Douglas C. Schmidt 2005, all rights reserved, © Siemens AG 2005, all rights reserved

11.09.2005 Activator.fm

å In our automation example, the service identifier is an IOR that opaquely encodes a single service's addressing information, including the host address of its embedded device, the port number on which an activator listens for incoming requests, and addititional context information, such as the particular object that implements the service and its security credentials. o

Class Service Proxy	CollaboratorActivator
Responsibility	 Service
 Serves as a proxy to the actual service Hides (de)activation details from clients. Encodes information about the service and service execution context 	

A *service proxy* is a proxy [POSA1, GoF] that resides with the client and facilitates its communication with the activator and service. It also shields clients from an activator's involvement in connecting clients and services. In addition, a service proxy can encode information about the service identifier, service, and the service execution context that can be used to optimize communication and enhance availability. The service proxy can either be an explicit proxy with concrete operations (as in the case of CORBA or EJB) or it can be more implicit (as is the case with web clients that activate HTTP servers by establishing TCP/IP connections).

å In our automation example, the service proxy is an explicit proxy object that shields the client from system-level details of communication and activation. The service proxy uses the service identifier to extract the host, port, and other context information needed to direct client requests to their destinations. o

A *service execution context* runs on a server, executes services, and controls their activation and deactivation lifecycles. Lower-level service execution contexts include operating system processes (which provide the unit of memory protection and resource allocation) or threads (which provide the unit of execution for instructions within a process). Higher-level service execution contexts include containers in component middleware that provide the context for processing operation invocations on components. Container-based service execution contexts often provide

a factory to create services and/or lookup functionality to obtain existing services.

Class	<i>Collaborator</i>
Service Execution Context	• Activator
 Responsibility Manages service lifecycle, e.g., creates new services or obtains existing services 	Service

å Our example uses thread-based service execution contexts to run automation services implemented as C++ objects. After activating a service, the service execution context invokes a method on the service to initialize itself. o

A *service* is an entity that runs on a server and is executed in a service execution context and provides functionality and/or resources to clients. Services are named by their service identifiers and accessed by clients via their service proxys. A service must be registered with an activator manually by users or by some administrative entity.

Class	Collaborator
Service	Client
<i>Responsibility</i>Provides functionality or resources to clients	Service execution context

å In our automation example, embedded system controllers provide remotely accessible services, such as command and control functionality that allows adminstrators to check and change the current system configuration. These service instances run in threads and consume various system resources, such as main memory, CPU time, sockets, or database connections. Multiple clients access these service components at various frequencies, i.e., not all services are accessed all the time. o

An *activator* is a mediator [GoF] between services and their clients. It may run on each server or may be shared by a group of servers, but in either case it activates service execution contexts on demand. The activator uses an *activation table* to insert and remove registration information about services and their associated service execution contexts. When a client needs to access a currently inactive service, the activator activates a

service execution context and arranges for the service to process the client's request(s) in this context.

A client obtains a service proxy from the activator, which it then uses to invoke operations on the service. The activator uses information in its activation table to activate the appropriate service if it is currently inactive. Clients that query the activator for a service must indicate the desired service via a service identifier, which the activator uses to find the associated entry in its activation table.

Class	Collaborator
Activator	 Service
 Responsibility Activates and deactivates service execution contexts to run service implementations 	• Activation Table

å Activation in our automation example can involve different activities. An activator can be implemented as a remote gateway listening on a network port for incoming client requests. A client request is typically initiated via a service proxy. If the service's execution context has already been created, the activator simply forwards the client request to the service. If the service execution context has not been activated, however, the activator creates a thread to execute the service and initializes the service. After this initialization phase, the service proxy on the client is associated with the service execution context and the client request is forwarded to the service transparently.

Class Activation Table	<i>Collaborator</i>Service
 <i>Responsibility</i> Map service identifiers to service implementations Manage (i.e., insert, delete, change, and lookup) information on services 	

An activator uses its *activation table* to map service identifiers to service implementations and service execution contexts. An activator uses this table to store associated registration and deregistration information when new services become available. These entries may include the execution path of the service executable or DLL, a reference to the service's interface, activation policies, and other configuration information.

^a The activation table in our automation example is implemented by a hash table that maps service identifiers to associated information, such as the port address of the service execution context, the address of the external service interface, information about the concrete service, a flag indicating whether the service execution context and the service are currently running, and other bookkeeping information. o

The UML class diagram below illustrates the relationships between the Activator design pattern participants described above.

Dynamics There are three phases to the dynamics in this pattern: service registration, service activation and access, and service deactivation, as discussed below.

Service registration. This phase involves the following two steps:

- 1 A service developer implements a service using appropriate programming language and platform libraries or middleware.
- 2 The service is registered with the activator, which keeps track of where to locate the service implementation and under what conditions to activate it.

The following figure illustrates the service registration phase.

Service registration is discussed further in implementation activity 3.1.

Service activation and access. This phase involves the following six steps:

- 1 A client uses the service's identifier to obtain a reference to a service, e.g., it can locate the reference in a naming service via its service identifier.
- 2 The client then invokes an operation on the service via its reference.
- 3 The client's request is first sent to the activator, which determines the service from the identifier in the request and finds the corresponding entry in the activation table.
- 4 The activator checks whether a service execution context running the service is currently active. If it is inactive, the activator uses activation-related information in its activation table to activate the service execution context that runs the service.
- 5 The activator waits for acknowledgement that the service execution context and the service it implements are activated and ready to receive requests.
- 6 The activator then transparently delegates the request to the service execution context, which performs the client's request and returns a reply if necessary.

Other aspects of service activation and access are discussed in implementation activity 3.2.

Service deactivation. The service deactivation process involves the following two steps:

- 1 A service can be deactivated when no clients are accessing it.
- 2 Deactivation may cause the service to store any non-volatile state information in persistent storage and then terminate the service execution context it is running in.

Service deactivation strategies are discussed in implementation activity 3.3. The following figure illustrates the service activation and access and service deactivation phases described above.

Implementation There are many ways to instantiate the Activator pattern. The following activities focus on the key design and implementation issues, rather than covering all the details.

© Douglas C. Schmidt 2005, all rights reserved, © Siemens AG 2005, all rights reserved

11.09.2005 Activator.fm

1 Define the services and service identifiers. The services provided by a distributed system are usually specified in a requirements or system architecture/design document. If this information is not readily available, conduct domain analysis to determine the types of services that applications will need. Likewise, representations of service identifiers are also often defined in various specifications or requirements documents. If not, consider using well-known service identifier representations, such as URLs, IORs, or TCP/IP port numbers and network addresses.

å Embedded system controllers typically require services for configuring, monitoring, and effecting parts of the automation system. These activities represent service types in this application domain. o

- 2 *Identify services that should be activated and deactivated on demand.* For this activity, iterate through the following subactivities:
- 2.1 For each service determine the costs of activating and deactivating services on demand versus keeping them alive for the duration of the sytsem. The latter costs are measured in terms of resources required by the service types. For this pattern to be effective, the time/space overhead used to activate services should be significantly lower than the time/space resource consumptions of the services that are activated.

å For example, although an embedded controller contains a limited amout of computing resources, such as CPU time or memory, monitoring services typically incur high usage of both resources. In contrast, activation time is relatively low (essentially the time needed to spawn a thread), so it makes sense to implement on-demand activation strategies for embedded controller services that do not have hard real-time requirements. o

2.2 Determine client/service usage profiles and identify quality of service (QoS) requirements. If instances of a particular service are used continuously throughout the whole lifecycle of their clients – and/or if it is critical that clients have low and predictable latency – they may not be good candidates for on-demand activation. For example, it may not be feasible to activate a real-time controller for an anti-lock braking system on demand due to its stringent latency and jitter requirements. In contrast, an FTP or SSH login service are often accessed by clients sporadically and do

not have stringent latency and predictability requirements, so they are more suitable for on-demand activiation. Another part of the service usage profile is how many instances of a given service must be active – and thus competing for the same resources – at the same time.

- 2.3 *Identify services for on-demand activation*. Using the results of the previous subactivities, determine all services that are subject to on-demand activation. As a rule of thumb, such services have the following properties:
 - They are used temporarily not continuously by clients, so it makes sense to activate/deactivate them on-demand to minimize resource consumption.
 - The costs for activating and deactivating these services is negligible compared with the QoS requirements of clients, as well as with the time periods when these services must be available.

å No services in our automation system example have stringent realtime requirements, so they are all candidates for on-demand activation via the Activator pattern. o

- 3 *Develop a service activation and deactivation strategy*. For every service, determine the details of service activation and deactivation by performing the following subactivities:
- 3.1 Define the service execution context representation and associated service registration strategy. A service execution context can be implemented in various ways and at various levels of abstraction, including:
 - *Lower-level service execution context*, such as an operating system process or thread.
 - *Higher-level service execution context*, such as a container in component middleware, which provides the runtime context for a service implemented as a component.

The type of execution context representation selected typically dictates the service registration strategy. For example, the UNIX *Internet daemon* (Inetd) superserver [Ste90] uses a text file called inetd.conf to define the Internet services that will be registered and activated by Inetd. Conversely, containers in component middleware typically have well-defined – often standard – APIs and protocols for registering services implemented as components.

^a Our automation system implements service execution contexts using threads. All registration information, such as the factory for creating service implementations, is specified in a text file read by the Activator when it starts running. o

- 3.2 *Define the service activation and access strategies.* There are several dimensions to this implementation activity, including:
 - Define the service initialization strategy. If all services are stateless, little or no initialization may be required when activation occurs. If they are stateful, however, they must be initialized when they are activated. In some cases, the activator or the service execution context can handle initialization issues, e.g., an activator can invoke internal initialization methods of the service based on information stored in its activation table. In some cases, a service may perform its own initialization. In yet other cases, clients may be responsible for initializing their services.
 - *Define the request delegation strategy.* After the activator has initialized the service, the client request must be delegated to it. There are two general delegation strategies:
 - *Server-mediated delegation*, where the activator simply forward the request to the service. The benefit of this approach is that there's no extra communication between the server and the client, i.e., the request is processed directly. The downside of this approach is that a client who converses with the same service for multiple requests will have to send each request through the activator.
 - *Client-mediated delegation*, where the activator sends back information to the client that updates the service proxy to point to the activated service. The benefit of this approach is that conversational clients can cache the updated service proxy and use it to optimize subsequent communication with the activated service. The downside is that the first request will incur extra communication back to the client before being forwarded to the service running on the server.

Broker pattern implementations [POSA1] offen apply these delegation strategies with the broker playing the role of the activator.

å In the automation example, all services are stateless so initialization is simplified and self-contained. Since clients often communicate with the

same service for an extended period of time the client-mediated delegation strategy is used.

- 3.3 *Define the service deactivation strategy.* There are several strategies for deactivating services:
 - *Service-triggered deactivation*. In this strategy, a service decides to deactivate itself, e.g., a service could deactivate itself if a designated period of time elapsed without any clients sending the service requests. This strategy is commonly known as the Evictor pattern [POSA3, HV99].
 - *Client-triggered deactivation*. In this strategy, a client explicitly invokes an operation to trigger deactivation of the service. To implement client-triggered deactivation, the service must be notified whenever a client is obtaining a reference or releasing its reference to this particular service. Internally, the service may keep a reference count that it increments/decrements on service access/release. When the count reaches zero, the service could deactivate itself to release its resources.
 - Activator-triggered deactivation. In this strategy, the activator decides when to deactivate a service. For example, the activator might track resource usage on a particular computing node and deactivate services after a certain threshold is reached. Naturally, care must be taken to deactivate services gracefully to avoid disrupting vital processing and losing important state information.

In most cases, once the service is ready for deactivation it should inform its execution context so any resources allocated to the service can be released. The subsequent behavior of the execution context will depend on how it is represented. For example, if the service is implemented as a component and service execution context is implemented as a container, the container will delete the memory allocated to the component. Likewise, if the service is implemented within an OS process, the process may simply exit, thereby releasing the memory resource automatically.

å Our automation example uses service-triggered deactivation via the Evictor pattern, i.e., services deactivate themselves and terminate their service execution context if they do not receive any client requests after a certain period of time. o

4 Define the interoperation between services and the service execution context. The service execution context may provide opperations to (1) access information and resources managed by the execution context, (2) request service deactivation, and (3) modify the behavior of the service manager. Likewise, services might provide (1) global operations for service instantiation or (2) callback operations that the services execution context invokes automatically upon the occurrence of certain service lifecycle events, such as service creation/activation and deactivation/ destruction.

å Services in the automation example implement a callback interface invoked automatically by the service execution context before a service is created and activated and before it is deactivated and destroyed. The services use these callback methods to acquire or release resources. o

- 5 Implement the activator. This step involves the following subactivities:
- 5.1 *Determine the association between activators and services.* There are a number of ways to associate activators and services, including:
 - *Singleton activator*. Make the activator a singleton and have all services share it within a particular environment, such as a process or a computing node. In this approach, an activation table keeps track of the services controlled by the activator.
 - *Exclusive activator*: Provide each service or service execution context with its own activator. In this approach, an activation table can be used as a global repository accessible by all activator instances. The advantage of this approach is its higher scalability and reliability. Activator instances must coordinate access to the activation table, however, which can increase complexity.
 - *Distributed Activator*. This approach generalizes the singleton activator. A local activator is placed on each computing node. When a clients asks for a particular service, the local node's activator checks whether the corresponding service is available locally or remotely. In the former case, the workflow continues as in the singleton activator. In the latter case, however, the local activator determines where the appropriate service is available and then connects to the remote activator, on that computing node, which retrieves a reference to the service and returns it to the local activator. The local activator then returns the service proxy to the client.

å In the automation example, the activator implementation uses the singleton activator approach. Whenever a new request arrives for any service provided by a computing node, the singleton activator instantiates the appropriate service on demand.

- 5.2 *Determine the degree of transparency*. There are various degrees of transparency from the client's perspective, including:
 - *Explicit activator*. In some implementations of the Activator pattern, clients or their service proxys may be aware that they are retrieving services via an activator. In this case, an activator is a separate component that clients can contact explicitly to activate a service. The activator could also invoke the service and return the result to the client. Examples of explicit activation include network and system management systems, where administrators use management consoles to activate services on remote clients. In these systems, remote management agents provide management interfaces that contain operations for starting and stopping services explicitly to reduce resouce contention on managed objects. In this context, management agents play the role of explicit activators.
 - *Transparent activator.* It is often beneficial to shield clients from the activator, so they believe they are accessing the service directly rather than indirectly via the activator. To implement a transparent activator, therefore, the Interceptor pattern [POSA2] can be used to contact the activator implicitly before the service is created. For example, an EJB or CCM container uses an interceptor to activate components on demand. Likewise, CORBA's General Inter-ORB Protocol (GIOP) provides a special message (LocateRequest) that an Implementation Repository activator uses to intercept client requests, create service execution contexts on demand, and redirect clients to the newly activated service.

As explained in implementation activity 3.3, an activator implementation should work together with services and/or service execution contexts to cleanup resources when services are deactivated.

å In the automation example, the activator implementation uses the Interceptor pattern. Whenever a new request arrives, the communication framework notifies the activator, which then instantiates the appropriate service on demand and deactivates it later using the Evictor pattern. o

6 Define the necessary contracts between interoperating participants. A contract specifies the set of interfaces implemented by each pair of parties that communicate and protocols they must obey. Activity diagrams or interaction diagrams can be used to model the protocol; class diagrams can be used to model the interfaces.

First, determine the internal contracts that are not visible to clients, such as:

- The contract between the activator and the service execution context, which specifies how an activator locates, registers/unregisters, and (re)activates a service, as well as (re)activates and registers/unregisters services managed by the service execution context. This contract can also limit the number of copies of a service execution context that an activator should activate, which can be used to prevent intentional or accidental denial of service attacks.
- The contract between the service execution context and its services, which introduces interfaces for creating, initializing, and releasing services. It also specifies how a service can notify its service execution context about its deactivation.

Second, define the external contracts that are visible to clients, such as:

- *The contract between the client and the activator*, which defines how a client obtains a service proxy from the activator. This contract defines a service identifier that encapsulates addressing information for the service and service execution context where the service implementation runs. An activator knows how to extract this information from a service identifier.
- The contract between the client and the service, which defines (1) the set of operations a client can use to access the functionality of the service via its service proxy and (2) the means of disconnecting from and/or deactivating the service after its processing is complete. The service proxy is often implemented as a proxy that exposes this contract via explicit operations, as is the case with CORBA or EJB. It is possible, however, to implement this contract implicitly via lower-level means, such as TCP/IP connections or messages, as is the case with Internet services like HTTP, FTP, and SSH servers.

å The stateless instances of services in our automation example system are created by the service execution context on demand and

[©] Douglas C. Schmidt and Siemens AG 2005, all rights reserved, Permission granted to print for PLoP 11.09.2005 Activator.fm

deactivated using the Evictor pattern [POSA3]. The service execution context is implemented as a remote object that the activator contacts to forward client requests. Since services are stateless, there is a 1:1 mapping between service execution requests and services, which simplifies the interface between the activator and the service execution context. The eviction strategy is configured statically into the system. All service instances are preinstantiated and organized in a pool that can shrink or increase as required.

The interface between clients and activators is also straightforward. Clients obtain service identifiers from a central database. service proxys are instantiated from a client-side library, passing the service identifier as an argument. The service proxy implements the service interface and shields the client from lower-level network programming details. The service proxy sends requests to the activator and passes results back to the client, thereby shielding the client from changes to the activator implementation. For example, while subsequent versions of the automation system might configure each service execution context to use thread pools to pre-instantiate groups of service instances, clients will not be affected by these changes.

Variants One service per service execution context. Instead of allowing a service execution context to provide multiple service types, this variant enforces a 1:1 relationship between service execution contents and services. Each service execution context implements exactly one service. The advantage of this approach is the reduced complexity of the activator implementation. Resource contention increases, however, when more service execution contexts are available. This approach is therefore most useful when services have a long execution time or when the number of services is relatively small.

Combined Component Configurator and Activator. This compound pattern combines the Component Configurator pattern [POSA2] with the Activator pattern to provide the ultimate in on-demand flexibility. In this variant, an activator is responsible for activating/deactivating service execution contexts in which services run, whereas a component configurator is responsible for determining what service implementations are actually linked into a server from a dynamic link library (DLL). This compound pattern approach leads to a highly flexible design with well-defined separation of concerns. For example, the activator in such systems could spawn a process to serve as the service execution context and then

© Douglas C. Schmidt 2005, all rights reserved, © Siemens AG 2005, all rights reserved

11.09.2005 Activator.fm

use a component configurator to link service implementations on-demand from DLLs into the process.

Example Resolved Applying the Activator pattern as described in the *Implementation* section improved the scalability of the industrial automation system by ensuring that computing resources are consumed only by services being accessed by clients. The diagram below shows that activating services on demand improves system scalability. In the initial implementation shown in the

Example section, only a small number of clients could access the system simultaneously since scarce system resources were devoted to running unused services. In the refactored implementation, however, a larger number of clients can access the same (or different) services simultaneously without incurring overload. Even three clients concurrently accessing the embedded controller do not incur more than 50% CPU load, so the overload threshold will not be reached.

After refactoring of the initial eager resource allocation strategy, the revised system uses a singleton activator to create service execution contexts and activate services on-demand. It uses the Evictor pattern to deactivate services when clients do not access them after a designated period of time. Some addition runtime overhead is caused by the activator spawning threads to run newly activated services, but this overhead is negligible since each client exchanges a number of requests with the service before focusing its attention elsewhere.

- Known Uses Object Request Broker (ORB) and Component Middleware frameworks, such as CORBA, CORBA Component Model (CCM), Microsoft COM+, and Java RMI use the Activator pattern in several ways. For example, they use the pattern to transparently spawn server processes when clients invoke operations on remote objects, as follows:
 - In COM+ the Service Control Manager (SCM) can spawn server processes on demand. It then connects to the appropriate class factory and creates a new instance of a COM object. The activation table is implemented by a combination of the Windows registry and internal tables. A global DLL, called OLE32.DLL encapsulates access to the activator implementation transparently for clients.
 - CORBA ORBs use transparent activators to activate servers on demand. When a client invokes an operation on an object reference, the call initially goes to an Implementation Repository [VH99], which plays the role of the activator in this pattern. The Implementation Repository checks to see if a server process containing the object being accessed by the client is running. If it is not running, the server process is spawned. After the Implementation Repository verifies the process is running, it returns a LOCATION_FORWARD exception to the client ORB, which updates the object reference to note the new location and reissues the call to the server transparently to the client application.

Component middleware uses the Activator pattern to activate components transparently via a hierarchy of activators. For example, in the CORBA Component Model (CCM) the Implementation Repository is used to spawn server processes. Servant activators can then be used to create containers that provide the runtime environment for managing the lifecycle of component implementations. Similar mechanisms are available in Enterprise JavaBeans.

OS superservers. The Activator pattern has been used in OS 'superservers' that manage network servers. Two widely available OS superservers are Inetd [Ste90] and Listen [Rago93], which consult configuration scripts that specify (1) *service names*, such as the standard Web and Internet services HTTP, TELNET, FTP, DAYTIME, and ECHO, (2) *port numbers* to listen on for clients to connect with these services, and (3) *an executable file* to invoke and perform the service when a client connects.

Both Inetd and Listen contain a master acceptor process that monitors a set of port numbers associated with the services. When a client connection occurs on a monitored port, the acceptor process accepts the connection and demultiplexes the request to the appropriate pre-registered service handler. This handler performs the service, either reactively, proactively, or as an active object [POSA2], and returning results to the client as needed.

Web servers use the Activator pattern to start services on demand when HTTP requests arrive. Plug-ins may be registered with the Web server (e.g., using configuration files or Component Configurators [POSA2]), which represent service execution contexts. These plug-ins handle HTTP requests for specific URL addresses. For example, when a URL specifies a file with a PHP file-extension, a PHP-plug-in is accessed by the web server to handle this kind of request. Handling the request in this context means to load the PHP interpreter, execute the PHP-script specified, and return an HTML page to the originator of the request. To optimize performance, the server only activates plug-ins on demand when an appropriate request arrives.

Human usage. A human known use of the Activator pattern is a call center used to provide technical help desk services, credit card fraud reporting, or airline reservations. Here the resources to be optimized are telephone lines, computer and databased connections, and call center operators. The activator is the central system that is called by customers. After a customer has specified their service indentifier via voice or touchtone input, the call center activator connects the customer to the appropriate operator, after first activating the resources needed by the operator to handle the call, which can involve establishing network and database connections, preparing information on the user interface display, etc. The customer is then connected directly to the operator. Hanging up

the telephone triggers service deactivation and releases the allocated resources for use in servicing other customer calls.

Consequences The Activator pattern offers the following **benefits**:

Scalable resource usage. Service execution contexts only run when services are being accessed by clients. They are deactivated and reactivated on demand, which helps improve the scalability of the overall system by allocating resources more parsimoniously.

Implicit initialization. All details of service and service execution context activation and deactivation are encapsulated by the activator interface, which enables service developers to initialize services when they are activated. For example, service state can be stored in a database and loaded whenever the service execution context is activated., so clients may not need to initialize services explicitly themselves.

Exchangeable strategies due to transparent service creation. As a consequence of using activators as intermediaries, the service creation strategy can be exchanged without impacting clients. For example, an activator can choose between different services supporting the same service type via load balancing or fault tolerance replication mechanisms.

Location transparency with respect to services. If the service proxys returned by the activator point to proxies, the location of the service can be made invisible to clients. Clients can thus access services residing on remote machines transparently.

Efficient and fast service access. After clients have obtained updated service proxys from an activator, they can access the services directly, bypassing further indirection and delegation.

The Activator pattern also has following liabilities:

QoS penalties due to activation overhead. When a client first accesses an inactive service, the activator must activate a server execution context to run the service, which increases the latency and jitter of the initial access. It is also possible for clients to trigger intentional or accidental denial-of-service attacks by activating many services unnecessarily.

Complex state management. If service execution contexts running services are deactivated and activated on demand, any non-volatile state must be persisted across succeeding passivation and activation events, which can complicate service development.

Debugging and testing can be hard. Decoupling clients from the activation of services can make it harder to determine why failures occur. For example, if there is not enough memory to activate a service in a service execution context, the client may not be able to ascertain what caused the problem since service activation is supposed to be transparent.

See Also The *Component Configurator* pattern [POSA2] allows applications to dynamically link and unlink their component implementations at run-time without having to modify, recompile, or statically relink application code. The primary difference between Component Configurator and Activator is that Activator focuses on activating/deactivating a service execution context on-demand, whereas Component Configurator focuses on dynamic linking/unlinking the code that runs within an execution context. The Component Configurator and Activator patterns can be combined to form a compound pattern, as described in the *Variants* section.

The Virtual Component [PLoP9] and Virtual Proxy patterns [POSA1] can also be used in conjunction with the Component Configurator pattern to provide an transparent way of loading and unloading components that implement middleware and/or application software functionality. These patterns ensure that the software provides a rich and configurable set of functionality, yet occupies main memory only for components that are actually being used. Whereas the Virtual Component and Virtual Proxy patterns focus largely on creating component memory on demand, the Activator pattern focuses on a broader set of issues, such as locating services and activating/deactivating service execution contexts on demand.

The *Broker* pattern [POSA1] structures distributed software systems with decoupled components that interact via local and/or remote invocations. A broker component is responsible for coordinating communication, such as establishing connections and forwarding requests, as well as for handling results and exceptions. Remote objects represent services that reside in servers. For performance and scalability reasons, these Broker systems often instantiate the Activator pattern to spawn server processes on demand. A common example is the Implementation Repository in CORBA-based ORBs [VH99].

The *Lazy Acquisition* pattern [POSA3] defers the acquisition of resources late in the system lifecycle, e.g., at installation- or run-time. Although this pattern is similar to the Activator pattern, these patterns address different

	problem contexts at different levels of abstraction. The Lazy Acquisition pattern defines a broad strategy for allocating resources, such as shared, passive entities like memory or connections, to active entities, such as services. Activator, in contrast, is a more focused pattern that addresses the activation and deactivation of service execution contexts and services in resource-constrained distributed computing environments.
	The small memory patterns in [SmallMemory] describe a range of other techniques that can be applied to reduce the consumption of memory in embedded systems and handheld devices with their limited computing horsepower.
Acknowledgements	Thanks to our shepherd Jeffrey Overbey and to the participants in group 1 for helping improve this paper at the PLoP 12 conference.
References	
[GoF]	E. Gamma, R. Helm, R. Johnson, and J. Vlissides, <i>Design Patterns: Elements of Reusable Object-Oriented Software</i> , Addison-Wesley, 1995.
[JavaRMI]	W. Grosso, Java RMI, O'Reilly, 2001.
[PLoP9]	A. Corsaro, D. Schmidt, R. Klefstad, and C. O'Ryan, "Virtual Component: a Design Pattern for Memory-Constrained Embedded Applications," <i>Proceedings of the 9th Annual Conference on the Pattern Languages of Programs</i> , Monticello, Illinois, September, 2002.
[POSA1]	F. Buschmann, R. Meunier, H. Rohnert, P. Sommerlad, and M. Stal: <i>Pattern-Oriented Software Architecture – A System of Patterns</i> , John Wiley & Sons, 1996.
[POSA2]	D.C. Schmidt, M. Stal, H. Rohner, F. Buschmann: <i>Pattern-Oriented Software Architecture, Volume 2 – Pattern for Concurrent and Networked Objects,</i> John Wiley & Sons, 2000.
[POSA3]	M. Kircher and P. Jain: Pattern-Oriented Software Architecture, Volume 3 - Patterns for Resouce Management, John Wiley & Sons, 2004.
[Rago93]	S. Rago: UNIX System V Network Programming, Addison-Wesley, 1993.
[SOAP]	E. Newcomer, Understanding Web Services, XML, WSDL, SOAP, and UDDI, Addison-Wesley, 2002.
[Ste90]	R. Stevens, UNIX Network Programming, Prentice Hall, 1990.

Activator

25

[VH99]	S. Vinoski and M. Henning: <i>Advanced CORBA Programming with C++</i> , Addison-Wesley, 1999.
[SmallMemory]	C. Weir and J. Noble, Small Memory Software, Addison-Wesley, 2000