

Implementing Architectures

Software Architecture
Lecture 15

Copyright © Richard N. Taylor, Nenad Medvidovic, and Eric M. Dashofy. All rights reserved.

Software Architecture

Foundations, Theory, and Practice

Objectives

- Concepts
 - ◆ Implementation as a mapping problem
 - ◆ Architecture implementation frameworks
 - ◆ Evaluating frameworks
 - ◆ Relationships between middleware, frameworks, component models
 - ◆ Building new frameworks
 - ◆ Concurrency and generative technologies
 - ◆ Ensuring architecture-to-implementation consistency
- Examples
 - ◆ Different frameworks for pipe-and-filter
 - ◆ Different frameworks for the C2 style
- Application
 - ◆ Implementing Lunar Lander in different frameworks

2

Objectives

- Concepts
 - ◆ Implementation as a mapping problem
 - ◆ Architecture implementation frameworks
 - ◆ Evaluating frameworks
 - ◆ Relationships between middleware, frameworks, component models
 - ◆ Building new frameworks
 - ◆ Concurrency and generative technologies
 - ◆ Ensuring architecture-to-implementation consistency
- Examples
 - ◆ Different frameworks for pipe-and-filter
 - ◆ Different frameworks for the C2 style
- Application
 - ◆ Implementing Lunar Lander in different frameworks

3

The Mapping Problem

- Implementation is the one phase of software engineering that is not optional
- Architecture-based development provides a unique twist on the classic problem
 - ◆ It becomes, in large measure, a *mapping* activity

- Maintaining mapping means ensuring that our architectural intent is reflected in our constructed systems

4

Common Element Mapping

- Components and Connectors
 - ◆ Partitions of application computation and communication functionality
 - ◆ Modules, packages, libraries, classes, explicit components/connectors in middleware
- Interfaces
 - ◆ Programming-language level interfaces (e.g., APIs/function or method signatures) are common
 - ◆ State machines or protocols are harder to map

5

Common Element Mapping (cont'd)

- Configurations
 - ◆ Interconnections, references, or dependencies between functional partitions
 - ◆ May be implicit in the implementation
 - ◆ May be externally specified through a MIL and enabled through middleware
 - ◆ May involve use of reflection
- Design rationale
 - ◆ Often does not appear directly in implementation
 - ◆ Retained in comments and other documentation

6

Common Element Mapping (cont'd)

- Dynamic Properties (e.g., behavior):
 - ◆ Usually translate to algorithms of some sort
 - ◆ Mapping strategy depends on how the behaviors are specified and what translations are available
 - ◆ Some behavioral specifications are more useful for generating analyses or testing plans
- Non-Functional Properties
 - ◆ Extremely difficult to do since non-functional properties are abstract and implementations are concrete
 - ◆ Achieved through a combination of human-centric strategies like inspections, reviews, focus groups, user studies, beta testing, and so on

7

One-Way vs. Round Trip Mapping

- Architectures inevitably change after implementation begins
 - ◆ For maintenance purposes
 - ◆ Because of time pressures
 - ◆ Because of new information
- Implementations can be a source of new information
 - ◆ We learn more about the feasibility of our designs when we implement
 - ◆ We also learn how to optimize them

8

One-Way vs. Round Trip Mapping (cont'd)

- Keeping the two in sync is a difficult technical and managerial problem
 - ◆ Places where strong mappings are not present are often the first to diverge
- One-way mappings are easier
 - ◆ Must be able to understand impact on implementation for an architectural design decision or change
- Two way mappings require more insight
 - ◆ Must understand how a change in the implementation impacts architecture-level design decisions

9

One-Way vs. Round Trip Mapping (cont'd)

- One strategy: limit changes
 - ◆ If all system changes must be done to the architecture first, only one-way mappings are needed
 - ◆ Works very well if many generative technologies in use
 - ◆ Often hard to control in practice; introduces process delays and limits implementer freedom
- Alternative: allow changes in either architecture or implementation
 - ◆ Requires round-trip mappings and maintenance strategies
 - ◆ Can be assisted (to a point) with automated tools

10

Architecture Implementation Frameworks

- Ideal approach: develop architecture based on a known style, select technologies that provide implementation support for each architectural element

Architecture Implementation Frameworks

- This is rarely easy or trivial
 - Few programming languages have explicit support for architecture-level constructs
 - Support infrastructure (libraries, operating systems, etc.) also has its own sets of concepts, metaphors, and rules
- To mitigate these mismatches, we leverage an *architecture implementation framework*

Architecture Implementation Frameworks

- **Definition:** An *architecture implementation framework* is a piece of software that acts as a bridge between a particular architectural style and a set of implementation technologies. It provides key elements of the architectural style *in code*, in a way that assists developers in implementing systems that conform to the prescriptions and constraints of the style.

Canonical Example

- The standard I/O ('stdio') framework in UNIX and other operating systems
 - ◆ Perhaps the most prevalent framework in use today
 - ◆ Style supported: pipe-and-filter
 - ◆ Implementation technologies supported: concurrent process-oriented operating system, (generally) non-concurrent language like C

More on Frameworks

- Frameworks are meant to assist developers in following a style
 - ◆ But generally do not *constrain* developers from violating a style if they really want to
- Developing applications in a target style does not *require* a framework
 - ◆ But if you follow good software engineering practices, you'll probably end up developing one anyway
- Frameworks are generally considered as underlying infrastructure or substrates from an architectural perspective
 - ◆ You won't usually see the framework show up in an architectural model, e.g., as a component

15

Same Style, Different Frameworks

- For a given style, there is no one perfect architecture framework
 - ◆ Different target implementation technologies induce different frameworks
 - stdio vs. iostream vs. java.io
- Even in the same (style/target technology) groupings, different frameworks exist due to different qualitative properties of frameworks
 - ◆ java.io vs. java.nio
 - ◆ Various C2-style frameworks in Java

16

Evaluating Frameworks

- Can draw out some of the qualitative properties just mentioned
- Platform support
 - ◆ Target language, operating system, other technologies
- Fidelity
 - ◆ How much style-specific support is provided by the framework?
 - Many frameworks are more general than one target style or focus on a subset of the style rules
 - ◆ How much enforcement is provided?

17

Evaluating Frameworks (cont'd)

- Matching Assumptions
 - ◆ Styles impose constraints on the target architecture/application
 - ◆ Frameworks can induce constraints as well
 - E.g., startup order, communication patterns ...
 - ◆ To what extent does the framework make too many (or too few) assumptions?
- Efficiency
 - ◆ Frameworks pervade target applications and can potentially get involved in any interaction
 - ◆ To what extent does the framework limit its slowdown and provide help to improve efficiency if possible (consider buffering in stdio)?

18

Evaluating Frameworks (cont'd)

- Other quality considerations
 - ◆ Nearly every other software quality can affect framework evaluation and selection
 - Size
 - Cost
 - Ease of use
 - Reliability
 - Robustness
 - Availability of source code
 - Portability
 - Long-term maintainability and support

19

Middleware and Component Models

- This may all sound similar to various kinds of middleware/component frameworks
 - ◆ CORBA, COM/DCOM, JavaBeans, .NET, Java Message Service (JMS), etc.
- They are closely related
 - ◆ Both provide developers with services not available in the underlying OS/language
 - ◆ CORBA provides well-defined interfaces, portability, remote procedure call...
 - ◆ JavaBeans provides a standardized packaging framework (the bean) with new kinds of introspection and binding

20

Middleware and Component Models (cont'd)

- Indeed, architecture implementation frameworks *are* forms of middleware
 - ◆ There's a subtle difference in how they emerge and develop
 - ◆ Middleware generally evolves based on a set of *services* that the developers want to have available
 - E.g., CORBA: Support for language heterogeneity, network transparency, portability
 - ◆ Frameworks generally evolve based on a particular *architectural style* that developers want to use
- Why is this important?

21

Middleware and Component Models (cont'd)

- By focusing on *services*, middleware developers often make other decisions that substantially impact architecture
- E.g., in supporting network transparency and language heterogeneity, CORBA uses RPC
 - ◆ But is RPC necessary for these services or is it just an enabling technique?
- In a very real way, middleware induces an architectural style
 - ◆ CORBA induces the 'distributed objects' style
 - ◆ JMS induces a distributed implicit invocation style
- Understanding these implications is essential for not having major problems when the tail wags the dog!

22

Resolving Mismatches

- A style is chosen first, but the middleware selected for implementation does not support (or contradicts) that style
- A middleware is chosen first (or independently) and has undue influence on the architectural style used
- Strategies
 - ◆ Change or adapt the style
 - ◆ Change the middleware selected
 - ◆ Develop glue code
 - ◆ Leverage parts of the middleware and ignore others
 - ◆ Hide the middleware in components/connectors

Use the middleware
as the basis for
a framework

23

Hiding Middleware in Connectors

Building a New Framework

- Occasionally, you need a new framework
 - ◆ The architectural style in use is novel
 - ◆ The architectural style is not novel but it is being implemented on a platform for which no framework exists
 - ◆ The architectural style is not novel and frameworks exist for the target platform, but the existing frameworks are inadequate
- Good framework development is extremely difficult
 - ◆ Frameworks pervade nearly every aspect of your system
 - ◆ Making changes to frameworks often means changing the entire system
 - ◆ A task for experienced developers/architects

25

New Framework Guidelines

- Understand the target style first
 - ◆ Enumerate all the rules and constraints in concrete terms
 - ◆ Provide example design patterns and corner cases
- Limit the framework to the rules and constraints of the style
 - ◆ Do not let a particular target application's needs creep into the framework
 - ◆ "Rule of three" for applications

26

New Framework Guidelines (cont'd)

- Choose the framework scope
 - ◆ A framework does not necessarily have to implement all possible stylistic advantages (e.g., dynamism or distribution)
- Avoid over-engineering
 - ◆ Don't add capabilities simply because they are clever or "cool", especially if known target applications won't use them
 - ◆ These often add complexity and reduce performance

27

New Framework Guidelines (cont'd)

- Limit overhead for application developers
 - ◆ Every framework induces some overhead (classes must inherit from framework base classes, communication mechanisms limited)
 - ◆ Try to put as little overhead as possible on framework users
- Develop strategies and patterns for legacy systems and components
 - ◆ Almost every large application will need to include elements that were not built to work with a target framework
 - ◆ Develop strategies for incorporating and wrapping these

28

Concurrency

- Concurrency is one of the most difficult concerns to address in implementation
 - ◆ Introduction of subtle bugs: deadlock, race conditions...
 - ◆ Another topic on which there are entire books written
- Concurrency is often an architecture-level concern
 - ◆ Decisions can be made at the architectural level
 - ◆ Done carefully, much concurrency management can be embedded into the architecture framework
- Consider our earlier example, or how pipe-and-filter architectures are made concurrent without direct user involvement

29

Generative Technologies

- With a sufficiently detailed architectural model, various implementation artifacts can be generated
 - ◆ Entire system implementations
 - Requires extremely detailed models including behavioral specifications
 - More feasible in domain-specific contexts
 - ◆ Skeletons or interfaces
 - With detailed structure and interface specifications
 - ◆ Compositions (e.g., glue code)
 - With sufficient data about bindings between two elements

30

Maintaining Consistency

- Strategies for maintaining one-way or round-trip mappings
 - ◆ Create and maintain traceability links from architectural implementation elements
 - Explicit links in a database, in architectural models, in code comments can all help with consistency checking
 - ◆ Make the architectural model part of the implementation
 - When the model changes, the implementation adapts automatically
 - May involve “internal generation”
 - ◆ Generate some or all of the implementation from the architecture

31