Chapter 10 Architectural Design

Software Engineering: A Practitioner's Approach, 6th edition by Roger S. Pressman

概述

■ 人们不能在没有图纸的情况下建房子,同样也不能通过勾画出房子的管道布局而开始绘制房子的蓝图. 在开始考虑细节之前,需要关注整体视图——房子本身. 这就是体系结构设计需要做的事情——它为你提供整体的视图并保证得到正确的理解.

Software Architecture

◆ The software architecture of a program or computing system is the structure or structures of the system, which comprise the software components, the externally visible properties of those components, and the relationships among them.

— Bass. et al.

Why Architecture?

- Architecture is a representation of a system that enables the software engineer to:
 - analyze the effectiveness of the design in meeting its stated requirements,
 - consider architectural alternatives at a stage when making design changes is still relatively easy, and
 - reduce the risks associated with the construction of the software.

Data Design

- ◆ Architectural level → Database design
 - data mining
 - data warehousing
- ◆ Component level → Data structure design

Architectural Styles

- ◆ Each style describes a system category that encompasses:
 - a set of components (e.g., a database, computational modules)
 that perform a function required by a system,
 - a set of connectors that enable "communication, coordination, and cooperation" among components,
 - constraints that define how components can be integrated to form the system, and
 - semantic models that enable a designer to understand the overall properties of a system.

Specific Styles

- Data-centered architecture
- Data flow architecture
- ◆ Call and return architecture
- Object-oriented architecture
- ♦ Layered architecture

Data-Centered Architecture

Data-Flow Architecture

Call and Return Architecture

Object-Oriented Architecture

Layered Architecture

Architectural Patterns

- ◆ Concurrency
 - operating system process management
 - task scheduler
- ◆ Persistence
 - database management system
 - application level persistence
- ◆ Distribution
 - broker

Architectural Design

- Architectural context diagrams model how software interacts with external entities
- Archetypes are classes or patterns that represent an abstraction critical to the system
- Architectural components are derived from the application domain, the infrastructure, and the interface.

Arch. Context Diagram

SafeHome ACD

SafeHome Archetype

Component Structure

Component Elaboration

