

■ ■ ■ ■ ■ Modularity, Agility, and Architecture's Paradox

AOSD 2011

March 25th, 2011

Kirk Knoernschild

pragkirk@kirkk.com

This presentation, including any supporting materials, is owned by Gartner, Inc. and/or its affiliates and is for the sole use of the intended Gartner audience or other authorized recipients. This presentation may contain information that is confidential, proprietary or otherwise legally protected, and it may not be further copied, distributed or publicly displayed without the express written permission of Gartner, Inc. or its affiliates. © 2009 Gartner, Inc. and/or its affiliates. All rights reserved.

Gartner

Modularity, Agility and Architecture's Paradox

“First they ignore you, then they ridicule you,
then they fight you, then you win.”

-- Mahatma Gandhi

Modularity is disruptive and will transform how enterprise applications
are designed, developed, and managed!

© 2009 Gartner, Inc. and/or its affiliates. All rights reserved.
Gartner is a registered trademark of Gartner, Inc. or its affiliates.

Gartner

Modularity, Agility and Architecture's Paradox

1972

(or a bit before)

© 2009 Gartner, Inc. and/or its affiliates. All rights reserved.
Gartner is a registered trademark of Gartner, Inc. or its affiliates.

Gartner

Modularity, Agility and Architecture's Paradox

- Complexity
- Architectural Agility
- Paradox
- Modularity

© 2009 Gartner, Inc. and/or its affiliates. All rights reserved.
Gartner is a registered trademark of Gartner, Inc. or its affiliates.

Gartner

Modularity, Agility and Architecture's Paradox

Complexity

© 2009 Gartner, Inc. and/or its affiliates. All rights reserved.
Gartner is a registered trademark of Gartner, Inc. or its affiliates.

Gartner

Complexity

- 120 billion loc in 1990
- 250 billion loc in 2000
- loc doubles every 7 years
- 50% of development time spent understanding code
- 90% of software cost is maintenance & evolution

Source: <http://users.jyu.fi/~koskinen/smcosts.htm>

2017

Perspective: Not only double the past 7 years, but more than total amount ever written combined!

Gartner

Complexity

Complexity

Lehman's Law

As a system evolves, its complexity increases unless work is done to maintain or reduce it.

www.lumaxart.com/

Complexity

Complexity

Gall's Law

A complex system that works is invariably found to have evolved from a simple system that worked. A complex system designed from scratch never works and cannot be patched up to make it work. You have to start over, beginning with a working simple system.

Modularity, Agility and Architecture's Paradox

Architectural Agility

© 2009 Gartner, Inc. and/or its affiliates. All rights reserved.
Gartner is a registered trademark of Gartner, Inc. or its affiliates.

Gartner

Architectural Agility

- What is Architecture?
 - An architecture is the set of **significant decisions about the organization of a software system**, the selection of **the structural elements and their interfaces** by which the system is composed, **together with their behavior** as specified in the collaborations among those elements, the **composition of these structural elements and behavioral elements into progressively larger subsystems**, and the **architecture style** that guides this organization -- these elements and their interfaces, their collaborations, and their composition.

Source: Kruchten: The Rational Unified Process. Also cited in Booch, Rumbaugh, and Jacobson: The Unified Modeling Language User Guide, Addison-Wesley, 1999

© 2009 Gartner, Inc. and/or its affiliates. All rights reserved.
Gartner is a registered trademark of Gartner, Inc. or its affiliates.

Gartner

Architectural Agility

- What is Architecture?
 - In most successful software projects, **the expert developers working on that project have a shared understanding of the system design.** This shared understanding is called ‘architecture.’ This understanding includes how **the system is divided into components** and **how the components interact through interfaces.** These components are usually composed of smaller components, but **the architecture only includes the components and interfaces that are understood by all the developers...**Architecture is about the important stuff. Whatever that is.

Source: Fowler, Martin. IEEE Software, 2003. “Who Needs an Architect?” A quote from Ralph Johnson on the XP mailing list.

© 2009 Gartner, Inc. and/or its affiliates. All rights reserved.
Gartner is a registered trademark of Gartner, Inc. or its affiliates.

Gartner

Architectural Agility

- What is Architecture?
 - The **fundamental organization of a system**, embodied in its **components**, their **relationships** to each other and the **environment**, and the **principles governing its design and evolution.**

Source: ANSI/IEEE Std 1471-2000

© 2009 Gartner, Inc. and/or its affiliates. All rights reserved.
Gartner is a registered trademark of Gartner, Inc. or its affiliates.

Gartner

Architectural Agility

- What is Architecture?

- A formal description of a system, or a detailed plan of the system at component level to guide its implementation
- The structure of components, their inter-relationships, and the principles and guidelines governing their design and evolution over time.

Source: TOGAF - <http://www.opengroup.org/architecture/togaf8-doc/arch/chap01.html>

© 2009 Gartner, Inc. and/or its affiliates. All rights reserved.
Gartner is a registered trademark of Gartner, Inc. or its affiliates.

Gartner

Architectural Agility

- What is Architecture?

- Architecture embodies the critical design decisions that typify a system.
 - Relates to cost of change, organizational structure, structure of code, capabilities of a system, etc.
- The significance of decisions needs to be understood and assessed
 - A heavy-weight approach is likely to reduce understanding and our ability to assess

Source: QCON London Presentation by James Coplien & Kevlin Henney title Agile Architecture Is not Fragile Architecture - <http://www.infoq.com/presentations/Agile-Architecture-Is-Not-Fragile-Architecture-James-Coplien-Kevlin-Henney>

© 2009 Gartner, Inc. and/or its affiliates. All rights reserved.
Gartner is a registered trademark of Gartner, Inc. or its affiliates.

Gartner

Architectural Agility

What if we were able to reduce the impact and cost of change?

© 2009 Gartner, Inc. and/or its affiliates. All rights reserved.
Gartner is a registered trademark of Gartner, Inc. or its affiliates.

Gartner

Architectural Agility

First and foremost, we should try to make most decisions reversible, so they can be made and then easily changed.

-- "Implementing Lean Software Development: From Concept to Cash"

Irreversible Decisions should be made as late as possible!

© 2009 Gartner, Inc. and/or its affiliates. All rights reserved.
Gartner is a registered trademark of Gartner, Inc. or its affiliates.

Gartner

Architectural Agility

© 2009 Gartner, Inc. and/or its affiliates. All rights reserved.
Gartner is a registered trademark of Gartner, Inc. or its affiliates.

Gartner

Modularity, Agility and Architecture's Paradox

Paradox

How do we design more
flexible software
systems?

How do we realize the
dream of reuse?

Are we doomed to
failure?

© 2009 Gartner, Inc. and/or its affiliates. All rights reserved.
Gartner is a registered trademark of Gartner, Inc. or its affiliates.

Gartner

Paradox

Paradox

Paradox

Paradox

Modularity, Agility and Architecture's Paradox

Modularity

How does modularity help increase architectural agility?

How does modularity help us realize reuse?

How does modularity help us overcome the paradox?

© 2009 Gartner, Inc. and/or its affiliates. All rights reserved.
Gartner is a registered trademark of Gartner, Inc. or its affiliates.

Gartner

Modularity

Question

How do we manage software complexity and increase architectural agility?

Answer

Modularity

© 2009 Gartner, Inc. and/or its affiliates. All rights reserved.
Gartner is a registered trademark of Gartner, Inc. or its affiliates.

Gartner

Modularity

Umm...we can already do this with objects, aspects, methods, and services!

© 2009 Gartner, Inc. and/or its affiliates. All rights reserved.
Gartner is a registered trademark of Gartner, Inc. or its affiliates.

Gartner

Modularity

Granularity

© 2009 Gartner, Inc. and/or its affiliates. All rights reserved.
Gartner is a registered trademark of Gartner, Inc. or its affiliates.

Gartner

Modularity

Photo courtesy of: <http://www.flickr.com/photos/mybloodyself/1108834349/>

© 2009 Gartner, Inc. and/or its affiliates. All rights reserved.
Gartner is a registered trademark of Gartner, Inc. or its affiliates.

What does architecture have to do with turtles?

"You're very clever, young man, very clever", said the old lady. "But it's turtles all the way down!"
-- A Brief History of Time

Modularity

Granularity

Reuse Release Equivalence:
Unit of reuse is the unit of release!

Gartner

Modularity

Adapted from <http://www.rendell.org/jam/upload/2009/1/tower-12054835.jpg>

© 2009 Gartner, Inc. and/or its affiliates. All rights reserved.
Gartner is a registered trademark of Gartner, Inc. or its affiliates.

Gartner

Modularity

A module system provides a runtime environment for modules

© 2009 Gartner, Inc. and/or its affiliates. All rights reserved.
Gartner is a registered trademark of Gartner, Inc. or its affiliates.

Gartner

Modularity

Gartner

Modularity

Which area of the system demands more flexibility?

Gartner

Modularity

Modularity

Modularity

Modularity

Gartner

Modularity

Infrastructure
- Runtime platform support helps enforce modular architecture.

Programming Model
- The frameworks and technologies that allow us to create modular software

Design Paradigm
- The techniques used to identify and create the right set of modules

The Design Paradigm
- What's the right granularity for a module?
- What the right weight for a module?

© 2009 Gartner, Inc. and/or its affiliates. All rights reserved.
Gartner is a registered trademark of Gartner, Inc. or its affiliates.

Gartner

Modularity

Few teams are designing modular software systems today!

POLL:

Question:

Response:

- | | |
|---|-----------------|
| - How many design class relationships? | 98% |
| - How many design package relationships? | 25% |
| - How many design service relationships? | 75% |
| - How many design module (JAR, Assembly) relationships? | < 10% |

© 2009 Gartner, Inc. and/or its affiliates. All rights reserved.
Gartner is a registered trademark of Gartner, Inc. or its affiliates.

Gartner

Modularity

Platforms discourage modularity!

Why aren't we
designing more
modular software?

Modularity

This is the next generation application platform!

- Dynamic deployment
- Multiple versions
- Explicit dependencies

Gartner

Modularity, Agility and Architecture's Paradox

Patterns of Modular Architecture With Examples Using OSGi

Kirk Knoernschild

Addison-Wesley

Available September 2011

These, and many other ideas, are discussed in my upcoming book:

“Patterns of Modular Architecture”

Draft manuscript available at:

<http://modularity.kirkk.com>

Code available at:

<https://github.com/pragkirk/poma>

Gartner

Modularity, Agility and Architecture's Paradox

- Additional Resources
 - <http://techdistrict.kirkk.com> - Kirk's blog with lots of content on modularity.
 - *Patterns of Modular Architecture* - Book in Progress
 - <http://modularity.kirkk.com/>
 - <http://www.osgi.org> - OSGi HomePage
 - *OSGi in Practice* by Neil Bartlett
 - <http://neilbartlett.name/blog/osgibook/>
 - *Modular Java* by Craig Walls
 - *OSGi and Equinox: Creating Highly Modular Java Systems* by Jeff McAffer, et. al.
 - Tried to develop a modular architecture without OSGi?
 - JarAnalyzer - <http://code.google.com/p/jaralyzer/>