

Software Connectors

Software Architecture
Lecture 7

What is a Software Connector?

- Architectural element that models
 - ◆ Interactions among components
 - ◆ Rules that govern those interactions
- Simple interactions
 - ◆ Procedure calls
 - ◆ Shared variable access
- Complex & semantically rich interactions
 - ◆ Client-server protocols
 - ◆ Database access protocols
 - ◆ Asynchronous event multicast
- Each connector provides
 - ◆ Interaction duct(s)
 - ◆ Transfer of control and/or data

Where are Connectors in Software Systems?

Implemented vs. Conceptual Connectors

- Connectors in software system implementations
 - ◆ Frequently no dedicated code
 - ◆ Frequently no identity
 - ◆ Typically do not correspond to compilation units
 - ◆ Distributed implementation
 - Across multiple modules
 - Across interaction mechanisms

Implemented vs. Conceptual Connectors (cont'd)

- Connectors in software architectures
 - ◆ First-class entities
 - ◆ Have identity
 - ◆ Describe all system interaction
 - ◆ Entitled to their own specifications & abstractions

Reasons for Treating Connectors Independently

- Connector ≠ Component
 - ◆ Components provide application-specific functionality
 - ◆ Connectors provide application-independent interaction mechanisms
- Interaction abstraction and/or parameterization
- Specification of complex interactions
 - ◆ Binary vs. N-ary
 - ◆ Asymmetric vs. Symmetric
 - ◆ Interaction protocols

Treating Connectors Independently (cont'd)

- Localization of interaction definition
- Extra-component system (interaction) information
- Component independence
- Component interaction flexibility

Benefits of First-Class Connectors

- Separate computation from interaction
- Minimize component interdependencies
- Support software evolution
 - ◆ At component-, connector-, & system-level
- Potential for supporting dynamism
- Facilitate heterogeneity
- Become points of distribution
- Aid system analysis & testing

An Example of Explicit Connectors

An Example of Explicit Connectors (cont'd)

Software Connector Roles

- Locus of interaction among set of components
- Protocol specification (sometimes implicit) that defines its properties
 - ◆ Types of interfaces it is able to mediate
 - ◆ Assurances about interaction properties
 - ◆ Rules about interaction ordering
 - ◆ Interaction commitments (e.g., performance)
- Roles
 - ◆ Communication
 - ◆ Coordination
 - ◆ Conversion
 - ◆ Facilitation

Connectors as Communicators

- Main role associated with connectors
- Supports
 - ◆ Different communication mechanisms
 - e.g. procedure call, RPC, shared data access, message passing
 - ◆ Constraints on communication structure/direction
 - e.g. pipes
 - ◆ Constraints on quality of service
 - e.g. persistence
- Separates communication from computation
- May influence non-functional system characteristics
 - ◆ e.g. performance, scalability, security

Connectors as Coordinators

- Determine computation control
- Control delivery of data
- Separates control from computation
- Orthogonal to communication, conversion, and facilitation
 - ◆ Elements of control are in communication, conversion and facilitation

Connectors as Converters

- Enable interaction of independently developed, mismatched components
- Mismatches based on interaction
 - ◆ Type
 - ◆ Number
 - ◆ Frequency
 - ◆ Order
- Examples of converters
 - ◆ Adaptors
 - ◆ Wrappers

Connectors as Facilitators

- Enable interaction of components intended to interoperate
 - ◆ Mediate and streamline interaction
- Govern access to shared information
- Ensure proper performance profiles
 - ◆ e.g., load balancing
- Provide synchronization mechanisms
 - ◆ Critical sections
 - ◆ Monitors

Connector Types

- Procedure call
- Data access
- Event
- Stream
- Linkage
- Distributor
- Arbitrator
- Adaptor

A Framework for Classifying Connectors

Procedure Call Connectors

Service	Type	Dimension	Subdimension	Value
Communication Coordination	Procedure call	Parameters	Data transfer Semantics Return values Invocation record	Reference Value Name Default values Keyword parameters Inline parameters Push from L to R Push from R to L Hash table

The diagram illustrates the dimensions of a Procedure call connector. It starts with a central node labeled "Procedure call" which branches into several dimensions:

- Parameters:** This dimension branches into four subdimensions: Data transfer, Semantics, Return values, and Invocation record.
- Entry point:** This dimension branches into Multiple and Single.
- Invocation:** This dimension branches into Explicit and Implicit.
- Synchronicity:** This dimension branches into Asynchronous and Synchronous.
- Cardinality:** This dimension branches into Fan out and Fan in.
- Accessibility:** This dimension branches into Private, Protected, and Public.

Event Connectors

Data Access Connectors

Service	Type	Dimension	Subdimension	Value
Communication Conversion	Data Access	Locality		Thread specific Process specific Global
		Access		Accessor Mutator
		Availability	Transient	Register Cache DMA Heap Stack
			Persistent	Repository access File I/O Dynamic data exchange Database Access
		Accessibility		Private Protected Public
		Lifecycle		Initialization Termination
		Cardinality	Defines Uses	

Linkage Connectors

<i>Service</i>	<i>Type</i>	<i>Dimension</i>	<i>Subdimension</i>	<i>Value</i>
Facilitation	Linkage	Reference Granularity Cardinality Binding	Implicit Explicit Unit Syntactic Semantic Defines Uses Provides Requires	Variable Procedure Function Constant Type Compile-time Run-time Pre-compile-time

Stream Connectors

Arbitrator Connectors

Adaptor Connectors

<i>Service</i>	<i>Type</i>	<i>Dimension</i>	<i>Subdimension</i>	<i>Value</i>
Conversion	Adaptor	Invocation conversion Packaging conversion Protocol conversion Presentation conversion	Address mapping Marshalling Translation Wrappers Packagers	

Distributor Connectors

<i>Service</i>	<i>Type</i>	<i>Dimension</i>	<i>Subdimension</i>	<i>Value</i>
Facilitation	Distributor	Naming Delivery Routing	Structure based Attribute based Semantics Mechanism Membership Path	Hierarchical Flat Best effort Exactly once At most once At least once Unicast Multicast Broadcast Bounded Ad-hoc Static Cached Dynamic

Discussion

- Connectors allow modeling of arbitrarily complex interactions
- Connector flexibility aids system evolution
 - ◆ Component addition, removal, replacement, reconnection, migration
- Support for connector interchange is desired
 - ◆ Aids system evolution
 - ◆ May not affect system functionality

Discussion

- Libraries of OTS connector implementations allow developers to focus on application-specific issues
- Difficulties
 - ◆ Rigid connectors
 - ◆ Connector “dispersion” in implementations
- Key issue
 - ◆ Performance vs. flexibility