

Roma

20-23.03.2013

www.codemotionworld.com


Simon Brown


Software architecture for developers


Follow me on Twitter @simonbrown

I help software teams understand software architecture, technical leadership and the balance with agility

(I code too)


Training


Book


Speaking


simon.brown@codingthearchitecture.com

@simonbrown on Twitter


What is software architecture?

What is architecture?

As a noun...

Structure

*The definition of something in terms
of its components and interactions*

and

As a verb...

Vision

*The process of architecting,
making (significant) design decisions, etc*


What is design?

Architecture represents the significant decisions, where significance is measured by **cost of change**.


Grady Booch

<http://www.handbookofsoftwarearchitecture.com>


?log&part=2006


chaos!

Does the team understand what they are building and how they are building it?


STOP!

No defined structure,
inconsistent approaches,
big ball of mud,
spaghetti code, ...

Slow, insecure, unstable, unmaintainable,
hard to deploy, hard to change,
over time, over budget, ...

Doe


g it?


Shared vision of

TL; DR


Shared vision of
WTF?!


The software architecture role

The software architecture role is
different
to the lead developer role

*It's an inward and
outward facing role*

It's about the

big picture

Abstract


Specific

As software developers, the

code

is usually our main focus

Lines of code
Classes, functions
Design patterns
Unit tests
Refactoring


Abstract

Specific

Sometimes you need to
step back
from the IDE


Lines of code
Classes, functions
Design patterns
Unit tests
Refactoring


The low-level detail
is equally important

Don't code 100% of
the time though!

Would we code it that way?


All decisions
involve a
trade-off

Should software architects write

code

on software projects?

Ideally yes, but...

Software architects must be master builders

And coding is a great way
to retain this skill

Plus it reduces many of the
problems associated with
ivory tower architecture

Generalising

Depth
Deep hands-on technology
skills and knowledge


Specialist


Breadth
Broad knowledge of
patterns, designs,
approaches, technologies,
non-functional requirements,
different ways of working, etc
...
options and trade-offs

Every software
development team
needs a
master builder


1 or many


Software architecture is about
technical
and
soft skills


Software Architect

Leadership

Communication

Influencing

Negotiation

Collaboration


Coaching and Mentoring

Motivation

Facilitation

Political

The irresponsible architect


The software architecture role

Architectural Drivers

Understanding requirements and constraints

Technology Selection

Choosing and evaluating technology

Architecting

Designing software

Architecture Evaluation

Understanding that the architecture works

Coding

Involvement in the hands-on elements of software delivery

Architecture Evolution

Ownership of the architecture throughout the delivery


Quality Assurance

Introduction and adherence to standards and principles

Coaching and Mentoring

Guidance and assistance

Software architecture introduces

control?

Let's agree
on some things

Chaos!

Does the team understand what they are building?

Let's make the implicit,
explicit

Put some boundaries
and guidelines in place

Control

Guidelines, consistency,
discipline, rigour, boundaries,

...


Software Architect


Software Developers

Feedback

"I don't understand why..."

"How should we..."

"I don't like the way that..."


Architect


Sits in an ivory tower

Focusses on the
low level detail


Developer


Developer


Developer


Developer


Developer


Software Architect

Collaborating and sharing


Do this well and everybody becomes an architect :-)


Software Developer

Avoid ivory towers by collaborating and being engaged


Designing software

Functional & non-functional requirements

Constraints

Principles

Options


(003) As a business customer I want to login so that I can access my bank accounts.

Priority: Must

(009) As a personal customer I want to download statements for the last three months.

Priority: Must

Understanding the functional requirements is
obvious but forgotten

Quality Attributes

- Performance ✓
- Scalability ✓
- Availability ✓
- Security ✓
- Disaster Recovery
- Accessibility
- Monitoring ✓
- Management
- Audit ✓
- ...

- Flexibility
- Extensibility
- Maintainability
- Interoperability ✓
- Legal
- Regulatory
- Compliance ✓
- i18n
- L10n
- ...

Know which are
important to you

Learn about and understand the
(often complex) quality attributes
in order to build
**sufficient
foundations**


Software lives in the real world,
and the real world has

constraints

Constraints are usually
forced upon you

Understand what the constraints are,
who imposed them,
why they are being imposed and
how they affect the
architecture


Given total freedom the
work is likely to sprawl.
T.S.Eliot

Principles
are the things
you want to adopt

They help to introduce
consistency and clarity


Principles are good, but make sure
they're **realistic**
and don't have a
negative impact


Functional & non-functional requirements

Constraints


Principles


Start analysing
or start coding?

"Analysis paralysis" &
"refactor distractor"
are both bad

Boxes & lines


Visualising software

UML tool?

You don't need a UML
tool to do architecture
but agree on notation

Whiteboard or flip chart?


Collaborative design (e.g. pair architecting)

No UML


diagrams?


We can visualise our process...


...but not our
software!


Moving fast (agility) requires good communication


System

Container

Container

Component

Component

Class

Class

Class

Class

Component

Container

C4

- Context
- Containers
- Components
- Classes

This only covers
the static structure
(runtime, infrastructure,
deployment, etc are also important)


1. Context


2. Containers


3. Components


... and, optionally,
4. Classes


Thinking inside the box


This isn't about creating a standard

*It's about providing you
some organisational ideas*

Context


- What are we building?
- Who is using it? (users, actors, roles, personas, etc)
- How does it fit into the existing IT environment?


Containers

- What are the high-level technology decisions?
- How do containers communicate with one another?
- As a developer, where do I need to write code?


Components

- What components/services is the system made up of?
- Is it clear how the system works at a high-level?
- Do all components have a home (a container)?

Titles

Short and meaningful, numbered if diagram order is important

Lines

Make line style and arrows explicit, add annotations to lines to provide additional information

Layout

Sticky notes and index cards make a great substitute for drawn boxes, especially early on

Labels

Be wary of using acronyms

Colour

Ensure that colour coding is made explicit

Orientation

Users at the top and database at the bottom? Or perhaps “upside-down”?

Shapes

Don't assume that people will understand what different shapes are being used for

Borders

Use borders to provide emphasis or group related items, but ensure people know why

Keys

Explain shapes, lines, colours, borders, acronyms, etc

Responsibilities

Adding responsibilities to boxes can provide a nice “at a glance” view (Miller's Law; 7±2)

Some tips for
effective sketches

Effective sketches
are an excellent way to
communicate
software architecture

During the design process
and retrospectively

Documenting software

Working software over comprehensive documentation

Manifesto for Agile Software Development, 2001

This doesn't mean
"don't do any
documentation"!

The code doesn't tell
the **whole** story,
but it does **a** story


Tribal knowledge


"just talk!"


*"diagrams and documents
are just props
for conversations"*

The bus factor

(it's not just about buses though!)


#fail


Current Development Team


Business Sponsors


Future Development Team


Database Administrators


Operations/Support Staff


Other Teams


Security Team


Compliance and Audit

Software Architecture Document Guidebook


Context

What is this all about?

Functional Overview

What does the system do?

Quality Attributes

Are there any significant non-functional requirements?

Constraints

Are there any significant constraints?

Principles

What design and development principles have been adopted?

Software Architecture

What does the big picture look like and how is the system structured?

External Interfaces

What are the external system interfaces?

Code

Are there any implementation details you need to explain?

Data

What does the data model look like and where is it being stored?

Infrastructure Architecture

What does the target deployment environment look like?

Deployment

What is the mapping between software and infrastructure?


Operation & Support

How will people operate and support the system?

Documentation should
describe what
the code doesn't

Reduce waste,
add value

Use it to explain intent and
act as a guide to navigate
the source code


How much of the document is
up to date and relevant?

Software architecture in the
development
lifecycle

Software development is not a relay sport


AaaS ... architecture as a service


The software architecture
role should be engaged
throughout
(not just analysis and design)

How much up front design should you do?

Big design up front?

*Emergent design?
(or none, depending on
your viewpoint!)*

Waterfall


Something in between?

You should do
“just enough”


Base your architecture on requirements, travel light and prove your architecture with concrete experiments.

Scott Ambler

<http://www.agilemodeling.com/essays/agileArchitecture.htm>

What is architecturally significant?

Costly to change
(can you refactor it
in an afternoon?)


New

Complex

You need to
identify and mitigate
your highest priority
risks

Things that will cause
your project to fail
or you to be fired!

Probability


Who looks after the risks
on most software projects?

A (usually) non-technical project manager!


Risk-storming


A collaborative and visual technique for identifying risk

You still need to deal with the risks

(mitigation strategies include hiring people,
undertaking proof of concept
and changing your architecture)

How much up front design should you do?

“Just enough”

Understand how the significant elements fit together

Identify and mitigate the key risks

Provide firm foundations and a vision to move forward


The software architecture **role** and
the **process** of software architecting are
different

The software architecture role


Dedicated software architect

Single point of responsibility for the technical aspects of the software project


Everybody is a software architect

Joint responsibility for the technical aspects of the software project

Elastic Leadership (Roy Osherove)
Survival (command and control),
learning (coaching),
self-organising (facilitation)

The process of software architecting


Big up front design

Requirements capture, analysis
and design complete before
coding starts

From big design up front to evolutionary

```
/// <summary>
/// Represents the behaviour behind the ...
/// </summary>
public class SomeWizard : AbstractWizard
{
 private DomainObject _object;
 private WizardPage _page;
 private WizardController _controller;

 public SomeWizard()
 {
 }

 ...
}
```

Evolutionary
architecture

The architecture evolves
secondary to the value created
by early regular releases of
working software


The role


21st century software architecture “just enough”

Understand how the significant elements fit together

Identify and mitigate the key risks

Provide firm foundations and a vision to move forward


The process

```
/// <summary>
/// Represents the behaviour behind the ...
/// </summary>
public class SomeWizard : AbstractWizard
{
 private DomainObject _object;
 private WizardPage _page;
 private WizardController _controller;

 public SomeWizard()
 {
 }

 ...
}
```

Do whatever works for

you