

Software Architecture Fundamentals

Gruia-Catalin Roman

October 2014

**Department of Computer Science
University of New Mexico**

Course Overview

- 1. Software Architecture Fundamentals**
- 2. Software Architecture Specification**
- 3. Robust Design Strategies**

Software Architecture Fundamentals

Chapter Overview

- [1.1] The concept of architecture
- [1.2] Software development lifecycle
- [1.3] Architecture design phase
- [1.4] Software architecture as artifact
- [1.5] Technical implications

1.1 Architecture as a Concept

How general is the notion of architecture

- Architectural design
- Landscape architecture
- Architect of a policy of détente
- System architecture

Common Threads

- Key organizational principle
 - integrative role
- Structure
 - explicit and visible
- Responsive to requirements
- Related to or shaping of function

Architectural Drawing

1.2 Software Development Lifecycle

- Two critical phases in software development
 - software requirements
 - software architecture

Architecture Design in Context

- Requirements definition
 - functional requirements — free of design biases
 - non-functional requirements — design constraints
 - analyzable from a functional perspective only
- Architecture design
 - overall organization of the system — technology specific
 - specifications for the individual components
 - interface, behavior, and performance parameters
 - analyzable at the functional and non-functional levels
- Detail design
 - internal mechanics of architectural components

Message Merge

- Requirements definition
 - Build a message merger with inputs A and B and with output C
 - Functional requirements:
 - Release messages only in groups of three
 - A message from A must be followed by two from B
 - Preserve ordering among messages from the same input
 - Non-functional requirements
 - Messages have the following format ...
 - Message arrival generates an interrupt
 - Message arrival patterns obey ...

Message Merge

- Architecture design

Message Merge

■ Detail design — message buffer

— Interface

- add message A or B
- next cell
- next message

— Message pool

- fixed size circular buffer
- fixed size cells
- three messages per cell

— Message storage

- heap storage

1.3 Architecture Design Phase

Technical goals

- Identify the principal components that make up the system and their (internal and external) interfaces
- Ensure compliance with respect to expectations captured in the requirements specification
- Understand, assess, and control risks
- Ensure predictability of the development process through accurate planning

Deliverables

- Design diagram
 - including software to hardware allocation
- Component specifications
 - including binding specifications (COTS)
- Interface specifications
- Design analysis and evaluation
 - hazard analysis and modeling
 - risk assessment and containment
 - constraint evaluation and validation

Formative Concerns

- Design space
 - non-functional requirements limit the range of options
 - hardware selection introduces new constraints
 - purchasing decisions can reshape the design
- Requirements/design trade offs may alter the design space
- Sufficient detail is achieved when all critical design considerations can be addressed

Message Merge Revisited

- Storage analysis
 - extra storage
 - needed?
 - available?
 - fast enough?
- Failure analysis
- Timing analysis
- Code size analysis

Ancillary Concerns

- Accurate planning requires the availability of a relatively complete architectural specification
- Idiomatic patterns of software organization are usually made evident by the design diagrams
- This facilitates design reuse and maintenance

1.4 Software Architecture as Artifact

- The architecture of a system is an abstract description of its **structure** and **behavior**
- The level of abstraction is chosen such that all critical design decisions are apparent and meaningful analysis is feasible
- A complete software architecture is usually specified by a combination of
 - design diagrams
 - component specifications

Design Diagram

- A design diagram is an **abstraction of the system structure**
- It is a **map** of the system organization at a particular level of abstraction
- It names of the principal system components and relations among them
- It hints at the operational behavior of the system (constrains what the system can do)
- It may provide implementation directives

Design Diagram Caveats

- It is not an exact reflection of the code organization
- It is (by and large) independent of the syntax of any particular implementation language
- It is defined in terms of a set of constructs, selected by the designer, and believed to be implementable in the target language
- It has limited ability to express behavior
- It must be complemented by other specifications

Design Diagram Role

- Important design instrument
 - captures key design decisions
 - components and their relations
 - system and underlying support
 - system and environment interactions
 - serves as an effective design communication vehicle
 - requires a low cost maintenance effort
 - is useful even after the fact
- Guides analysis and evaluation
- Facilitates project planning

Ambulance Dispatch

Dispatcher Station

Dispatch Process Analysis

- Dependability
- Survivability
- Response time
- Storage requirements
- etc.
- Timeliness
- Duplicate dispatching
- Auditing capacity
- Ambulance status accuracy

Component Specifications

- Component specifications supply the details needed to provide a complete system description at this particular level of abstraction
 - interface syntax
 - interface semantics
- The structural and behavioral properties captured by the component specifications must be consistent with the design diagram

Incident Report

- State
 - dispatcher name and id
 - date and time
 - location
 - nature of the incident
 - caller id
- Methods
 - define location
 - ...
- Semantics
 - ...

incident
report

Managing Complexity

- Multiple architectural views
 - different levels of abstraction
 - different perspectives
- Capturing assumptions
 - structure and interfaces (design diagram)
 - semantic invariants
- Behavior patterns
 - system and/or environment
 - specialized diagrams and other notations
 - overlaid specifications

1.5 Technical Implications

- Analysis and evaluation
 - functional requirements verification
 - constraints evaluation
 - direct assessment
 - investigative targets
- Project management
 - hazard and risk analysis
 - time, effort, and code size estimation
 - activity scheduling

Traceability

- Traceability is a property of the software development process
 - refers to the ability to relate elements of a specification to those design components that ensure their satisfiability
 - relations that are precise and narrow in scope simplify analysis
 - relations that are diffused often entail complex analysis
- Specifications may be
 - functional or non-functional
 - part of the system requirements or the byproduct of design
- Traceability is a useful tool, but not a substitute for verification
- Most traceability chains run through the software architecture
 - requirements to design
 - design to code

Traceability to Requirements

- Most functional requirements must be traceable to the architecture
- All non-functional system-level requirements must be traceable to the architecture
 - quality of service, real-time constraints, dependability, allocation to physical resources, etc.
- Most non-functional requirements that relate to physical components, coding processes, protocols, installation procedures, etc. bypass the architecture
- Even with tool support, documenting traceability is costly
- Requirements affecting large areas of the design
 - render traceability efforts meaningless
 - demand systematic analysis and verification

Traceability to Code

- The software architecture is an abstraction of the code organization
 - most traceability between code and architecture requires no additional documentation
 - explicit traceability is required in some cases
 - abstract communication and coordination mechanisms
 - implementation directives
 - code elements and design elements that do not have one to one correspondence
 - non-functional requirements imposed by the design
- Requirements/code traceability is derived from the composition of two traceability mappings
 - requirements/architecture
 - architecture/code

Review Process

- The software architecture must be analyzed and evaluated by the design team
 - functional correctness
 - constraints satisfiability
 - system life-cycle issues
- Reviews
 - perform quality assurance
 - acquire measurement and evaluation data
 - exercise control
 - ensure cost effectiveness of the software development process
 - by cutting down on rework
 - by preventing error propagation to successive phases

Secondary Objectives

- Education
- Expertise development

- Project continuity
- Project visibility

- Motivation
- Standards enforcement
- Exposure of the design rationale

Review Styles

Reviews are a product adoption process

- Working session
- Walkthrough
- Inspection
- Project review
- Audit

Project Review Strategy

- Introduce the context
 - build expectations and a mental map for the audience
 - build a bridge to the system's mission
 - fully explain the interfaces
- Explain the structure
 - introduce the major system components
 - when subsystems are defined, follow the structure top-down and depth-first
- Explain the behavior
 - use a fixed repertoire of processing scenarios and predefined variations

Project Review Strategy

- Review the individual component specifications
 - relate the explanations to the selected repertoire of processing scenarios
- Justify the design
 - discuss properties critical to correct system execution
 - identify hazards and demonstrate their impossibility
- Perform other narrowly focused reviews
 - critical issues often warrant separate in depth reviews

Conclusions

- Software architecture
 - is key to any software development effort
 - is critical for ensuring the success of the undertaking
 - technically
 - managerially
 - ties to requirements in one direction and to implementation and testing in the other
 - is important to develop and maintain even after the fact