

Software Architecture

Software Engineering
Alessio Gambi - Saarland University

These slides are based the slides from Cesare Pautasso and Christoph Dorn, and updated from various sources.

References and Readings

- **Textbooks**
 - R. N. Taylor, N. Medvidovic, E. M. Dashofy, Software Architecture: Foundations, Theory, and Practice, Wiley, January 2009.
 - G. Fairbanks, Just Enough Software Architecture: A Risk-Driven Approach, Marshall & Brainerd, August 2010.
 - Amy Brown and Greg Wilson (eds.) The Architecture of Open Source Applications, 2012.
- **References**
 - Mary Shaw and David Garlan, Software Architecture: Perspectives on an Emerging Discipline, Prentice-Hall, 1996
 - Frank Buschmann, Regine Meunier, Hans Rohnert, Peter Sommerlad, Michael Stal Pattern Oriented Software Architecture: A System of Patterns, Wiley, 1996
 - William Brown, Raphael Malveau, Hays McCormick, Thomas Mowbray, Anti Patterns: Refactoring Software, Architectures, and Projects in Crisis, Wiley, 1992
 - Clemens Szyperski, Component Software: Beyond Object-Oriented Programming, 2nd Edition, Addison-Wesley, 2002
 - Len Bass, Paul Clements, Rick Kazman, Ken Bass, Software Architecture in Practice, 2nd Edition, Addison-Wesley, 2003
 - Martin Fowler, Patterns of Enterprise Application Architecture, Addison Wesley, 2002
 - Luke Hohmann, Beyond Software Architecture: Creating and Sustaining Winning Solutions, Addison-Wesley, 2003
 - Ian Gorton, Essential Software Architecture, Springer 2006

Intro and Motivation

Design in the Large

- Objects and methods
- Modules and components
- Large and complex systems
- Systems of systems

Design in the Large

- Objects and methods
 - Size of the team
- Modules and components
 - Lifetime of the project
- Large and complex systems
 - Cost of development
- Systems of systems

Building software as we build buildings ?

- Software is complex, so are buildings (blueprint)
- Architecture implies a systematic process for design and implementation
- Architects put together pieces and materials, they usually do not invent new materials

It's just an analogy !

- We know a lot about buildings (2000+ years), much less about software
- Software systems do not obey to physical laws
- Software is a machine; a building is not
- Software deployment has no counterpart in building architecture

Basic Concepts and Definitions

Software Architecture

A software system's architecture is the set of principal design decisions made about the system.

Abstraction

Manage complexity in the design

Communication

Document, remember and share design decisions among the team

Visualization

Representation

Quality Analysis

Understand, predict, and control

When Sw. Architecture Start ?

When Sw. Architecture Stop ?

Never!

Architecture is NOT a phase of development

Descriptive vs Prescriptive

Every system has a Software Architecture

Descriptive vs Prescriptive

Every system has a Software Architecture

Architectural Evolution

Decisions are made over time

Decisions are changed over time

Decision are made by more than one person

The system architecture changes over time

Architectural Degradation

Ideal P=D

Architectural Degradation

Ideal P=D

Drift P != D and D does not violate P

Architectural Degradation

Ideal $P=D$

Drift $P \neq D$ and D does not violate P

Erosion $P \neq D$ and D violates P

Software Architecture

- Blueprint for construction and evolution
abstraction • principal design decisions
- Not only about design
communicate • visualize • represent • quality
- Every application has one, which evolves
descriptive • prescriptive • drift • erosion
- Not a phase of development

The Software Architect

Is the one that takes strategic design decision

The Software Architect

Is the one that takes strategic design decision

Communicator
Development Leader

Technology Expert
Risk Manager

Architects as . . .

- Software Development Experts
- Consultants
- Domain Experts
- Strategists
- Cost Estimators

*Skills and experience:
The best architects are grown, not born*

Design

How to Design

Even the best architects copy solutions that have proven themselves in practice, adapt them to the current context, improve upon their weaknesses, and then assemble them in novel ways with incremental improvements.

Architectural Hoisting

Design the architecture with the intent to guarantee a certain quality of the system.

- Security: place sensitive data behind the firewall
- Scalability: make critical components stateless
- Persistence: use a database
- Extensibility: design/reuse a plug-in framework

What makes a “good” Architecture?

- No such things like perfect design and inherently good/bad architecture
- Fit to some purpose, and context-dependent
- Principles, guidelines and the use of collective experience (*method*)

Design principles - Arch. Patterns - Arch. Styles

Design Principles

- Abstraction
- Encapsulation - Separation of Concerns
- Modularization
- KISS (*Keep it simple, stupid*)
- DRY (*Don't repeat yourself*)

Architectural Patterns

An architectural pattern is a set of architectural design decisions that are applicable to a recurring design problem, and parameterized to account for different software development contexts in which that problem appears.

Architectural Patterns

An architectural pattern is a set of architectural design decisions that are applicable to a recurring design problem, and parameterized to account for different software development contexts in which that problem appears.

Layered - Component - Events - Composition

Model-View-Controller

separate content (model) from presentation (output) and interaction (input)

Layered

Dependency Injection

use a container which updates components with bindings to their dependencies

Components

Half-Synch/Half-Asynch

Add a layer hiding asynchronous interactions behind a synchronous interface

Events

Master/Slave

*split a large job into smaller independent partitions
which can be processed in parallel*

Composition

Architectural vs Design Patterns

Express fundamental structural organizations

Capture roles in solutions that occur repeatedly

Specify relationships among (sub-)systems

Define the relationships among roles

Architectural Styles

*Named collections of architectural decisions that
are applicable in a development context.*

*They constrain architectural design decisions,
are specific to the system within that context, and
elicit beneficial qualities in each resulting system*

Why Styles?

A common vocabulary for the design elements
improve communication by shared understanding

A predefined configuration and composition rules
known benefits and limitations
ensure quality attributes if constraints are followed

Style-specific analyses and visualizations

Monolithic

Client/Server

Layered

Plug-in

Styles vs Patterns

General constraints

Architecture with
superior properties

Styles must be refined
and adapted

Usually there is one
dominant style

Fine-grained constraints

Specific to recurrent
problems

The same pattern can be
used many times

Many patterns are
usually combined

Summary

- A great architecture likely combines aspects of several other architectures
- Do no limit to just one pattern, but avoid the use of unnecessary patterns
- Different styles lead to architectures with different qualities, and so might do the same style
- Never stop at the choice of patterns and styles: further refinement is needed

Modeling

Why modeling?

- Record decisions
- Communicate decisions
- Evaluate decisions
- Generate artifacts

What do we model ?

- The system-to-be (Design model)
 - *Static architecture*
 - *Dynamic architecture*
- Quality attributes and non-functional properties
- The problem (Domain model)
- The environment (System context and stakeholders)
- The design process

Design Model

Boundary Model

System Context
Interfaces/API
Quality Attributes

Internal Model

Software Components
Software Connectors
Component assembly

Externally visible behavior

Internal behavior

Software Components

Reusable unit of composition

Can be composed into larger systems

Locus of computation

State in a system

Application-specific — Infrastructure

Media Player

Math Library

Web Server

Database

Composition and Distribution

Component Roles

Components

Encapsulate state and functionality
Coarse-grained
Black box architecture elements
Structure of architecture

Objects

Encapsulate state and functionality
Fine-grained
Can “move” across components
Identifiable unit of instantiation

Modules

Rarely exist at run time
May require other modules to compile
Package the code

Component Interfaces

Provided Interfaces

- Specify and document the externally visible features (or public API) offered by the component
 - *Data types and model*
 - *Operations*
 - *Properties*
 - *Events and call-backs*

Required Interface

- Specify the conditions upon which a component can be reused
 - *The platform is compatible*
 - *The environment is setup correctly*

Compatible Interfaces

Component interfaces must match perfectly to be connected

Adapter

Wrapper

Software Connectors

Model static and dynamic aspects of the **interaction** between component interfaces

Connector Roles

- Communication
 - deliver data and transfer of control, support different communication mechanisms, quality of the delivery*
- Coordination
 - control the delivery of data, separate control from computation*
- Conversion
 - enable interaction of mismatched components*
- Facilitation
 - mediate the interaction among components, govern access to shared information, provide synchronization*

Connectors, not Components!

Connectors are not usually directly visible in the code,
which is not true for components

Connectors are mostly application-independent,
while components can be both application-
dependent or not

Connectors are abstractions

When to hide components inside a connector ?

Remote Procedure Call

Stream

Message Bus

The Web

Views and Viewpoints

Viewpoint

*The common concerns
shared by a view*

View

*A subset of related
architectural design decisions*

Consistency

Views are not always orthogonal and might become inconsistent if design decisions are not compatible

How many views?

- 5 by Taylor et al.: Logical, Physical, Deployment, Concurrency, Behavioral
- 3 by Bass et al.: Component & Connector, Module View, Behavior
- 4+1 by Kruchten: Logical, Physical, Process, Development, and Scenarios

How many views?

- 5 by Taylor et al.:
Concurrency, Behavioral
- 3 by Bass et al.:
View, Behavior
- 4+1 by Kruchten: Logical, Physical, Process,
Development, and Scenarios

4+1

Philippe Kruchten

Use Case Scenarios

- Unify and link the elements of the other 4 views
- Scenarios help to ensure that the architectural model is complete with respect to requirements
- The architecture can be broken down according to the scenarios and illustrated using the other 4 views

Music Player Scenarios

- Browse for new songs
- Pay to hear the entire song
- Download the purchased song on the phone
- Play the song

Logical View

- Decompose the system structure into software components and connectors
- Map functionality (use cases) onto the components
 - **Concern:** Functionality
 - **Target Audience:** Developers and Users

Process View

- Model the dynamic aspects of the architecture and the behavior its parts
 - *active components*
 - *concurrent threads*
 - Describe how processes/threads communicate
 - *RPC*
 - *Message bus*
-
- **Concern:** Functionality, Performance
 - **Target Audience:** Developers

Use Cases: Browse, Pay and Play For Songs

Development View

- Static organization of the software code artifacts
 - *packages*
 - *modules*
 - *binaries*
- Mapping between the elements in the logical view and the code artifacts
 - **Concern:** Reuse, Portability, Build
 - **Target Audience:** Developers

User
Interface

Language: Java ME
Repository: SVN

Buy a licence
Music
Player

Customer
Database

MySQL

Songs
Repository

MySQL +
File System

Get an SLA with
a provider

Payment
Service

Physical View

- Hardware environment where the software will be deployed
 - *hosts*
 - *networks*
 - *storage*
- Mapping between logical and physical entities
 - **Concern:** Quality attributes
 - **Target Audience:** Operations

