

Lecture 9: Chapter 9

■ Architectural Design

Slide Set to accompany

Software Engineering: A Practitioner's Approach, 7/e
by Roger S. Pressman

Slides copyright © 1996, 2001, 2005, 2009 by Roger S. Pressman

For non-profit educational use only

May be reproduced ONLY for student use at the university level when used in conjunction with *Software Engineering: A Practitioner's Approach, 7/e*. Any other reproduction or use is prohibited without the express written permission of the author.

All copyright information MUST appear if these slides are posted on a website for student use.

Why Architecture?

- Architecture of a system describes the components and how they fit together.
- The architecture is not the operational software. Rather, it is a representation that enables a software engineer to:
 - (1) **analyze the effectiveness of the design** in meeting its stated requirements,
 - (2) **consider architectural alternatives** at a stage when making design changes is still relatively easy, and
 - (3) **reduce the risks** associated with the construction of the software.

Why is Architecture Important?

- Representations of software architecture are an enabler for communication between all parties (stakeholders) interested in the development of a computer-based system.
- The architecture highlights early design decisions that will have a profound impact on all software engineering work that follows and, as important, on the ultimate success of the system as an operational entity.
- Architecture “constitutes a relatively small, intellectually graspable mode of how the system is structured and how its components work together” [BAS03].

Architectural Genres

- *Genre* implies a specific category within the overall software domain.
- Within each category, you encounter a number of subcategories.
 - For example, within the genre of *buildings*, you would encounter the following general *styles*: houses, condos, apartment buildings, office buildings, industrial building, warehouses, and so on.
 - Within each general style, more specific styles might apply. Each style would have a structure that can be described using a set of predictable patterns.

Genre Examples for Software Systems

- Artificial Intelligence
- Devices
- Sports
- Financial
- Games
- Medical
- Scientific
- Transportation
- Government
- Etc.


Architectural Styles

- There's a pattern or type of architecture at the back of each artist.
 - Differentiate a house from other styles
- Software also exhibits some styles
- Each style describes a system category that encompasses:
 - (1) **set of components** (e.g., a database, computational modules) that perform a function required by a system,
 - (2) **set of connectors** that enable “communication, coordination and cooperation” among components,
 - (3) **constraints** that define how components can be integrated to form the system, and
 - (4) **semantic models** that enable a designer to understand the overall properties of a system by analyzing the known properties of its constituent parts.


Taxonomy of Styles in Software

- Data-centered architectures
 - There is a central data server which is accessed by clients
- Data flow architectures
 - Data travels through a series of components
- Call and return architectures
 - Classical
- Object-oriented architectures
 - Modern style. Components pass messages
- Layered architectures
 - High-level to machine level

Data-Centered Architecture


Data Flow Architecture


(a) pipes and filters


(b) batch sequential

Call and Return Architecture


Layered Architecture


Architectural Patterns

- Design solutions to recurring problems


Examples:

- **Concurrency**—applications must handle multiple tasks in a manner that simulates parallelism
 - *operating system process management* pattern
 - *task scheduler* pattern
- **Persistence**—Data persists if it survives past the execution of the process that created it. Two patterns are common:
 - a *database management system* pattern that applies the storage and retrieval capability of a DBMS to the application architecture
 - an *application level persistence* pattern that builds persistence features into the application architecture
- **Distribution**— the manner in which systems or components within systems communicate with one another in a distributed environment
 - A *broker* acts as a ‘middle-man’ between the client component and a server component.

Architectural Design

- The software must be placed into context
 - the design should define the external entities (other systems, devices, people) that the software interacts with and the nature of the interaction
- A set of architectural archetypes should be identified
 - An *archetype* is an abstraction (similar to a class) that represents one element of system behavior
- The designer specifies the structure of the system by defining and refining software components that implement each archetype

Architectural Context


Archetypes

Abstract Building Blocks

- Node
 - Input/output
- Controller
 - Arms-disarms a node
- Detector
 - Sensing
- Indicator
 - Alarms


Figure 10.7 UML relationships for SafeHome security function archetypes
(adapted from [BOS00])

Component Structure


Refined Component Structure


Analyzing Architectural Design

1. Collect scenarios.
2. Elicit requirements, constraints, and environment description.
3. Describe the architectural styles/ patterns that have been chosen to address the scenarios and requirements:
 - module view
 - process view
 - data flow view
4. Evaluate quality attributes by considered each attribute in isolation (reliability, performance, portability, etc.)
5. Identify the sensitivity of quality attributes to various architectural changes for a specific architectural style.
6. Critique candidate architectures (developed in step 3) using the sensitivity analysis conducted in step 5.

Based on the results of step 5 and 6, changes can be made.

Architectural Complexity

- The overall complexity of a proposed architecture is assessed by considering the **dependencies** between components within the architecture [Zha98]
 - *Sharing dependencies* represent dependence relationships among consumers who use the same resource or producers who produce for the same consumers (using same variables)
 - *Flow dependencies* represent dependence relationships between producers and consumers of resources (prerequisites)
 - *Constrained dependencies* represent constraints on the relative flow of control among a set of activities (mutual exclusion).

ADL

- *Architectural description language (ADL)* provides a semantics and syntax for describing a software architecture
- Provide the designer with the ability to:
 - decompose architectural components
 - compose individual components into larger architectural blocks and
 - represent interfaces (connection mechanisms) between components.