

SOFTWARE ARCHITECTURE

Lecture 4: Architecture Styles

Last Lecture

2

- How to approach quality attributes?
- Qualities achieved via design decisions
- What design decisions needed for achieving a specific quality?

- Architectural tactics:
 - ▣ availability, modifiability, performance, security, usability, testability

Lecture 1

3

Today Lecture

4

- Elements of architectural descriptions
- Software architecture patterns
 - ▣ Data Flow Systems
 - ▣ Call-and-Return Systems
 - ▣ Independent Components
 - ▣ Virtual Machines
 - ▣ Data-Centered Systems

Architectural Descriptions

5

- An architectural description of a system includes:
 - ▣ Components
 - where the computation is performed:
 - objects, filters, databases
 - ▣ Connectors
 - performs the interaction among components:
 - procedure calls, pipes, event broadcast
 - ▣ Attributes
 - gives information for analysis and design:
 - signatures, pre/post conditions

Elements of Architectural Descriptions

6

Architectural Elements

Ref: Stephen H. Kaisler: Software Paradigms, Wiley, 2005.

Components

7

- Basic building blocks
 - ▣ active computational entities in a system
 - ▣ communicates with its environment through one or more ports or interfaces
- A port may be:
 - ▣ a user interface
 - ▣ a shared variable
 - ▣ a procedure name that can be called by another component,
 - ▣ a set of events that can be emitted
 - ▣ or some other mechanism

Attributes

8

- Attributes of the component specify information for analysis and development of the software:
 - ▣ protocols
 - ▣ real-time constraints
 - ▣ behavioral constraints

Connectors

9

- Connectors define the interaction between components.
- A connector
 - ▣ links the ports of two or more components
 - ▣ has a role attached to it as an attribute that describes the behavior of the attached components, e.g. source and receiver in an unidirectional communication.
 - ▣ can have other attributes:
 - rates
 - capacities
 - latencies

Interfaces

10

- A component
 - defines an interface through which links with another component
 - might have multiple interfaces
- An interface
 - is associated with one and only one component
 - may connect to multiple interfaces in other components
 - may have attributes, e.g.
 - direction of communication
 - buffering capacity
 - protocols accepted

Configurations

11

- A configuration (topology) is a connected graph of components and connectors describing architectural structure.
- The configuration must:
 - adhere to the rules for proper connectivity
 - satisfy concurrent and distributed properties
 - adhere to constraints such as design heuristics and style rules. e.g. end-to-end connectivity may not be longer than four components.
- Configuration is analyzed for:
 - performance
 - bottlenecks
 - concurrency
 - system reliability
 - security

Architecture Styles

12

- An architectural style defines a family of architectures constrained by:
 - ▣ Component/connector definitions
 - ▣ Topology rules
 - ▣ Semantic constraints

Software Architecture Patterns

13

- An architectural pattern expresses a fundamental structural organization schema for software systems.
- It provides:
 - ▣ A set of predefined subsystems
 - ▣ Specifies their responsibilities
 - ▣ Includes rules and guidelines for organizing the relationships between them

Software Architecture Patterns Classification

14

- Data flow systems
 - Batch sequential
 - Pipes and filters
- Call-and-return systems
 - Main program and subroutines
 - Client-server systems
 - Object-oriented systems
 - Hierarchical layers
- Independent components
 - Communicating processes
 - Event-based systems
- Virtual machine
 - Interpreters
 - Rule-based systems
- Data-centered systems
 - Database systems
 - Blackboards

A. Data Flow Systems

15

- The availability of data controls the computation process.
- Data centered: what to compute (not how).
- Conceptual elements:
 - process
 - file
 - data flow
- Data flows from one process to the next, through a series of processes that do operations on the data.
- Common forms:
 - Batch Sequential
 - Pipes and Filters

Data Flow Architecture

16

- Each component is isolated from performance of upstream component
 - ▣ Different speeds is taken care of by buffers; might lead to overflow error
- Components may be memoryless (no internal state preserved).
- Only memoryless components can be replaced at runtime

A.1. Batch Sequential Systems

17

- In Batch Sequential Systems
 - a number of programs are executed sequentially
 - each program runs to completion
 - data is transmitted between programs via files stored on external storage.
 - a program reads data from one or more files,
 - processes it,
 - and writes one or more files
 - after exiting the next program is started, if not the last one.
- Example: the UNIX pipe command

Batch Sequential Systems – Properties

18

- Low memory requirement
- High latency for I/O
- Limited concurrency
- No interactivity

A.2. Pipes and Filters Systems

19

- In Pipes and Filters Systems
 - ▣ data sets are processed in discrete, separable stages.
 - ▣ each stage is represented by a component.
 - ▣ each component operates on the entire data set and passes the results to next stage; the component acts as a filter.
 - ▣ connectors serve as links; the connector acts as pipes

Filters – Basics

20

- Basic activities:
 - ▣ enrich input data
 - add data, e.g. from a data store or computed values
 - ▣ refine input data
 - delete or sort data
 - ▣ transform input data
 - e.g. from one type to another

Filters – Types

21

- Two types of Filter:
 - ▣ Active Filter
 - drives the data flow
 - ▣ Passive Filter
 - driven by the dataflow
- In a Pipes and Filters Architecture at least one of the filters must be active
 - ▣ This active filter can be the environment, e.g. user input
 - ▣ If the input filter is active: A push system
 - ▣ If the output filter is active: A pull system

Pipes

22

□ A Pipe

- transfers data from one data source to one data sink
- may implement a (bounded/unbounded) buffer
- may connect
 - two threads of a single process
 - may contain references to shared language objects
 - two processes on a single host computer
 - may contain references to shared operating systems objects (e.g. files)
 - two processes on any host computer
 - distributed system

Pipes and Filters – Properties

23

- Pure data-driven interaction.
- Each component has a set of inputs and a set of outputs.
- Data transmitted as a whole between Filters.
- Filters are independent programs that can be recombined freely to build family of systems.
- Each transformation step is completed before the next step starts.
- Filters ignore identity of other filters.

Pipes and Filters – Example

24

Pipes and Filters – Other Examples

25

- Radar Tracking System
- Excel spreadsheets
- Shell scripts
- In Java: The Decorator Design Pattern for files

Pipes and Filters – Advantages

26

- Easy to understand system input/output.
- Support for reuse
 - Any two filters can be hooked together provided they agree on data transmission
- Easy maintenance:
 - new filters can be added
 - old filters can be replaced
- Throughput and deadlock analysis possible
- Natural support for concurrency
 - Different programs
 - No shared memory

Pipes and Filters – Disadvantages

27

- Filter ordering crucial.
- Multiple I/O:
 - ▣ difficult to maintain correspondence between two separate but related streams.
 - ▣ difference in arrival data rate might impose a performance bottleneck.

What are not Data Flow Systems

28

- File-sharing systems
- CVS system
- Word processing

B. Call and Return Systems

29

- Synchronous execution:
 - A component
 - calls another component
 - ceases execution and waits until the other component is ready
 - may get a return value
 - continues execution
 - is used when the order of computation is fixed
- Common forms:
 - Main program and subroutines
 - Client-server systems
 - Object-oriented systems
 - Hierarchical layers

B.1. Main Program and Subroutines

30

- A main program acts as the controller
- One or more subroutines perform specific functions when called by the main program
- Hierarchical decomposition
- Single thread of control
- Subroutines typically aggregated into subsystems
- Hierarchical reasoning
- The correctness of execution is dependant on the correctness of the main program and all subroutines that are called
- Old-fashioned, popular in the 70's to 90's

Advantages and Disadvantages

31

- Advantages:
 - ▣ Simple to learn and understand
- Disadvantages:
 - ▣ Correctness depends on the subroutines that are called
 - ▣ Tends to have different subroutines doing the same thing, “spaghetti code”
 - ▣ Does not scale easy to bigger systems

B.2. Client-Server Systems

32

- A Server provides different services.
- A Client uses the services as (remote) subroutines from one or more Servers.
- The Server might be a Client to another Server.
- A variant of the Main Program and Subroutines, but the clients and servers
 - are implemented as separate entities (processes),
 - might be situated at different processors, and
 - can be implemented in another style (most often some variant of object oriented style)

Remote Procedure Call

33

- The mechanism for calling a server is called Remote Procedure Call, RPC.
 - Requires a protocol.

Client-Server Systems – Variants

34

- Fat Client
 - more functionality placed in the client.
- Fat Server
 - more functionality placed in the server.
- There can be many versions of this:
 - all business services in the client
 - part of business services in the client
 - only GUI in client.

Client-Server Systems – States

35

□ Stateful:

- Information about the Client state is maintained by the Server**
 - Might be useful if there is multiple messages sent to the server.
 - The information in messages can be reduced.
 - Security might be easier to implement.
 - But can lead to complex protocols and error handling.

□ Stateless:

- Information about the Client state is not maintained by the Server**
 - The normal solution if there is only service requests that are independent of each other and only use a single message each
 - Simple protocols and error handling must be performed by the client
 - If it is used for multiple dependant requests the server must rely on the client
 - Security problem. e.g. NFS protocol.

Client-Server Systems – Issues

36

- When designing client-server systems the following must be considered:
 - Authentication:
 - Verifying the identity of the client and the server
 - Authorization:
 - Verifying the rights/privileges of the client
 - Data security:
 - Protect the data stored on the server
 - Protection:
 - Protect the server from malfunctioning clients
 - Middleware:
 - How to connect the clients to the server

Client-Server Systems – 3-tiers

37

- 3-tier: Functionality divided into three logical partitions:
 - Presentation services
 - Business services
 - Data services

Model-View-Controller (MVC) Systems

38

Peer-to-Peer Systems

39

- Peer-to-Peer Systems, P2P are
 - like Client-Server but all processes can be both clients and servers
 - more flexible but also more complicated
 - there might occur:
 - deadlock
 - starvation

B.3. Object-Oriented Systems

40

- Special case of Main Program and Subroutines
- Encapsulation
 - Restricted access to information
 - This is the most important quality of O-O!
- Structure that follows the Problem Domain
 - Natural understanding of the system
- Dynamic binding
 - Actual operation to call is invoked at runtime
- Inheritance
 - Share definition of functionality

B.4. Hierarchical Layers

41

- A hierarchically layered system is partitioned into layers that are put above each other.
- Each layer act as
 - ▣ a virtual machine for the layers above it
 - ▣ a client to the layers below it
- Communication between the layers occurs through well-defined APIs.
- Special useful for Large Systems that can have several layers

Hierarchical Layers – Variant

42

Hierarchical Layers – Considerations

43

- **Visibility**
 - Dependencies only within current layer and the layer below.
- **Volatility**
 - Upper layer affected by requirement changes.
 - Lower layers affected by environment changes.
- **Generality**
 - More abstract model elements in lower layers
- **Number of layers**
 - Small system: 3-4 layers
 - Complex system: 5-7 layers

Hierarchical Layers – Example

44

Hierarchical layers — Example

Database Management System, DBMS

- Five layers:

Advantages and Disadvantages

45

□ Advantages

- Supports designs based on increasing levels of abstraction
 - Suitable design method
- Supports maintenance:
 - Only interaction with closest layers
- Supports reuse:
 - Possibility to standard layer APIs

□ Disadvantages

- Not all systems are appropriate to structure in levels
- Even, if so, it might be good for performance to have closer coupling with the basic functions
 - e.g. the ISO's OSI had too many layers to work well in real-time applications

C. Independent Components

46

□ Event Based Systems

- Processing is triggered by events.
- An event might be:
 - A user clicking an icon or graphical object.
 - A signal from a sensor triggered by some physical event.
 - A signal from another system.
 - A signal from a timer:
 - time-out
 - scheduled events
 - An alarm going off.
- There is no flow control.

Event-Based Systems

47

- **Implicit Invocation.**
 - Instead of invoking a procedure directly:
 - A component can announce one or more events
 - Other components can register for listening to events
 - When an event occurs all the registered procedures for it will be invoked
- **Components:**
 - Interface defines a set of incoming calls.
 - Interface defines a set of outgoing events.
- **Order of invocations is non-deterministic.**
- **Model of computation:**
 - Reactive systems, the computer reacts to interaction with the environment.
 - Algorithmic systems, algorithms decide the interaction with the environment.

Event-Based Systems – Advantages

48

- Suited for
 - ▣ user input
 - ▣ network communication
 - ▣ inputs from other physical events
- Strong support for evolution and reuse:
 - ▣ Any component can be introduced by registering to events.
 - ▣ Components may be replaced without affecting the rest of the system.

Event-Based Systems – Disadvantages

49

- There is no central knowledge of what is performed by the system.
 - ▣ non-deterministic invocation of components.
 - ▣ This is in a way a good thing but:
 - Components don't know the order of invocations.
 - There might have to be introduced mutual exclusion.
 - Complicated programming
 - Possible deadlocks
 - Performance bottlenecks

D. Virtual Machines

50

- A virtual machine is an emulator that executes on top of a hardware or software platform
 - Gives the same services as a given hardware but using software rather than hardware
- Examples:
 - Java VM
 - PC emulator on (old) MAC
 - Ruled Based Systems
 - Letting machines solve problems using human expert rules
 - Problem-solving as sets of situation-action rules
 - Execution sequenced in response to the conditions of the computation
 - Needs an interpreting system to execute

Rule-Based Systems

51

Advantages and Disadvantages

52

□ Advantages

- Provides complete protection of system resources**
- Still permits sharing of resources**

□ Disadvantages

- A virtual machine is difficult to implement**
- Must follow a complicated specification**
 - e.g. emulating Windows on a Linux machine**

E. Data-Centered Systems

53

- Data-centered systems use a central data store to store all problem-related information.
 - Database
 - Blackboard
 - Repository

Blackboard Systems

54

- Allows multiple processes to communicate by reading and writing information and requests to a global data store.
- Each participating process has expert knowledge in its own field and some knowledge of how to solve the problem. A problem can not be solved by one process alone.
- Processes communicate strictly through the common blackboard whose content is visible to all processes.
- A control unit is responsible for selecting an appropriate process to solve it.

Blackboard Systems – Design

55

A Blackboard is a database into which a process can insert, retrieve, or remove data.

Advantages and Disadvantages

56

□ Advantages

- Suitable when there are diverse sources of data**
- Suitable for physically distributed environments**
- Suitable for scheduling and postponement of tasks and decisions**
- Suitable for team problem-solving approaches**
- Posting of problem subcomponents and partial results**

□ Disadvantages

- Expensiveness**
- Difficult to determine partition of knowledge**
- Control unit can be very complex**

Blackboard Systems – Example

57

Data-Centered Style: Advantages

58

- Data Integrity: Data is entered at one place. No risk for duplicates.
- Design Reuse: Accurate, reliable data are available when needed.
- View-Generation: Alternate views of the data are facilitated by a single source of data.
- Process Flexibility: The data management process is not constrained to application usage or sequence.
- Data Interaction Independent of Application: Data can be accessed by the user through multiple applications.
- Scalability: The database can grow when needed.

Heterogeneous Styles

59

- Systems are seldom built from a single style
- Kinds of heterogeneity:
 - ▣ Location heterogeneity; runtime structures reveal different styles in different areas
 - ▣ Hierarchy heterogeneity; different styles in decomposed areas
 - ▣ Simultaneous heterogeneity; any of the several styles may well be apt descriptions of the system