Software Architecture

Software Engineering

Theoretical Concepts

- 1. Software architecture definition.
- 2. Stakeholders.
 - 1. Management.
 - 2. Categorization.
- 3. Characteristics
 - 1. Separation of concerns.
 - 2. Quality-Driven.
- Software architecture description language (ADL).
- 5. Architectural patterns:
 - 1. Client-server.

- Componentbased.
- 3. Data-centric.
- 4. Event-driven.
- 5. Layered.
- 6. Peer-to-peer.
- 7. Pipes and filters.
- Service-oriented.
- 9. Conclusion.
- 10. Questions.

Software Architecutre

Stakeholders (management & categorization)

Separation of Concerns

Quality-Driven

Software architecture description language (ADL)

Architectural patterns(client-Server)

Architectural patterns(component-Based)

Architectural patterns(Data-Centric)

Architectural patterns(Event-Driven)

Architectural patterns(Layered)

Architectural patterns(Peer-to-Peer)

Architectural patterns(Pipes and Filters)

Pipeline Execution

Architectural patterns(service-Oriented)

Conclusion

- The software architecture of a program or computing system is:
 - a depiction of the system that aids in the understanding of how the system will behave.
 - it serves as the blueprint for both the system and the project developing it.
- **Stakeholder**: A person, group or organization that has interest or concern in an organization.
- Software architecture characteristics:
 - Separation of concerns: divide an application into distinct features with as little overlap in functionality as possible. The important factor is minimization of interaction points to achieve high cohesion and low coupling.
 - Quality driven: it is a method to ensure qualities such as maintainability, modularity, scalability, or extensibility in software architectures and emphasizes the need for a person in charge (i.e. the software architect) to actively manage and control such qualities.

Conclusion (Cont.)

• Software architecture description language (ADL):

 Provides a means to model and analyze software architectures in order to improve software quality and correctness.

Architectural patterns:

- Client-server: Client-server architecture (client/server) is a network architecture in which each computer or process on the network is either a client or a server.
- Component-based: It ensures applying separation of concerns to different functionalities available throughout a software system.
- Data-centric: it is the architecture where databases are have the main role in.
- Event-driven: is an architecture that orchestrates behavior around the production, detection and consumption of events as well as the responses they evoke.
- Layered: A multilayered (software) architecture is using different layers for allocating the responsibilities of an application.

Conclusion (Cont.)

- Peer-to-peer: It is a commonly used computer networking architecture in which each workstation, or node, has the same capabilities and responsibilities.
- Pipes and filters: It provides a structure for systems that process a stream of data. Each processing step is encapsulated in a filter component. Data is passed through pipes between adjacent filters. Recombining filters allows you to build families of related filters
- Service-oriented: it is an approach used to create an architecture based upon the use of services. Services (such as RESTful Web services) carry out some small function, such as producing data, validating a customer, or providing simple analytical services.

Questions

- 1. What is software architecture?
- 2. List most used architectural patterns for distributed applications development.
- 3. When is it recommended to use event-driven architecture?
- 4. What are the advantages of using Separation-of-Concerns in software architectures?
- 5. Why does the Data-Centric architecture useful in Big Data applications?
- 6. List different types of stakeholders.
- 7. List 3 disadvantages of using ADLs.

Thanks!