

CE/CS/SE 3354 Software Engineering

Software Architecture Design

Software Design

- Software design transforms software requirements specification into a description of the solution
 - Architecture design
 - Detail design
 Algorithms, data structures, etc
- Software design should satisfy all the requirements
 - Functional requirements
 - Nonfunctional requirements
- Software design process can be iterative

Software Architecture

 Software architecture is the structure of a software system – like the blue prints in building architecture

Software Architecture: Abstraction

- Software architecture abstracts the system into:
 - Software components
 Details (data structure and algorithms) hidden
 Services (how they use, are used by, relate to, and interact with other component) displayed
 - Relationships among the components

Data flows

Control flows

Abstraction - I

One characterization of progress in software development has been the regular increase in abstraction levels, i.e., the conceptual size of software designer's building blocks

Abstraction - II

- 1950s: software was written in machine language
 - Instructions and data were placed individually and explicitly in the computer's memory
 - Machine code programming problems were solved by assembly language via adding a level of abstraction between the program and the machine

Abstraction - III

- Late 1950s: the emerging of the first high-level programming languages
 - Well understood patterns are created from notations that are more like mathematics than machine code

evaluation of arithmetic expressions

procedure invocation

loops and conditionals

followed with higher-levels of abstraction for representing data (types)

Abstraction - IV

- Late 1960s and 1970s: programmers shared an intuition that good data structure design will ease the development of a program
- This intuition was converted into theories of modularization and information hiding
 - Data and related code are encapsulated into modules
 - Interfaces to modules are made explicit

Software Architecture Issues

- Organization and global control structure
- Protocols of communication, synchronization, and data access
- Assignment of functionality to design elements
- Physical distribution
- Composition of design elements
- Scaling and performance
- Selection among design alternatives

This Class

- Software Architecture
 - What?
 - Why?
 - How?

Why software architecture?

- Software becomes larger and larger
 - 50 lines of code: just write it
 - 5,000 lines of code: maybe class diagram
 - 500,000 lines of code: software architecture

A simple class diagram

A class diagram with 300 classes

So we need higher level abstraction

- Consider higher level concepts in architecture:
 components
- For OO approach, components are usually a collection of classes
- Consider the bookstore project:
 - For a small book store: books, shelves, clerks
 - But for barnes&noble: book stores, ads, finance, online stores, readers

Bookstore is one component

Software Architectural Design

- Usually used for large software projects and software frameworks
- Early phase design
 - Important for task assignment
- At a higher level than class diagrams
 - Components and their relationship
 - Interface can be vague at first

Software Architectural Design

- Usually done by a small number of high-level people
- It can be both technical and artistic
- Experience and creativity can be major factors

- It is not something you can learn well from the book
- But there is something to learn about it

Software Architecture vs. Building Architecture

- Software architecture is similar to architecture styles for buildings
 - Certain way to organize components and their relationships
 - Can be reused in different software
 - Use different architecture styles according to the usages of software

Architecture Styles

Stadium

Architecture Styles

Skyscrapers

Some times people try new styles...

Why Software Architecture Styles

- Easier to do high level design
 - Barnes&Noble example
 - Consider an architecture like this:

Why Software Architecture Styles

Actually, most such information systems has an architecture like this.

Application

Service

Data

Why Software Architecture Styles

- Reduce high level design risks
 - People may have tried different styles and found this best (It is not as obvious as for buildings)
 - The drawbacks of commonly used architectures are well studied

- You may try new ones:
 - But not until you are a really good architect

This Class

- Software Architecture
 - What?
 - Why?
 - How?

Software Architecture Styles

- An architectural style defines a family of systems in terms of a pattern of structural organization
- It determines:
 - The vocabulary of components and connectors that can be used in instances of that style
 - A set of constraints on how they can be combined For example, one might constrain:

The topology of the descriptions, e.g., no cycles Execution semantics, e.g., processes execute in parallel

Software Architecture Styles

- Software architectures are represented as graphs
- Nodes represent components:
 - procedures, modules, processes, tools, databases, etc
- Edges represent connectors:
 - procedure calls
 - event broadcasts
 - database queries
 - pipes

Popular architecture styles

- Pipe and Filter
- Layered
- Model-View-Controller (MVC)
- Repository

Pipe and Filter

- Also denoted as data-flow style
 - A defined series of independent computations
 - Performed for data transformation
- A component reads streams of data on its inputs and produces streams of data on its outputs

Pipe and Filter

Pipe and Filter: Structure

- Components: filter
 - Perform changes on the data input and generate output
 - Computation can be done with part of input, so that it can start before accepting all inputs
- Connectors: pipe
 - Simply data transfer between filters

Pipe and Filter: Characteristics

- Filters do not share state with other filters
- Filters do not know the identity of their upstream or downstream filters

Pipe and Filter Examples

- Unix shell scripts: provides a notation for connecting Unix processes via pipes.
 - e.g., cat file | grep err | wc
- Compilers: the phases in the pipeline include:
 - Lexical analysis
 - Parsing
 - Semantic analysis
 - Code generation

Pipe and Filter - Advantages

- Easy to understand
 - The overall input/output behavior of a system is a simple composition of the behaviors of individual filters
- Support reuse
 - Since any two filters can be hooked together, provided they agree on the data being transmitted between them
- Systems can be easily maintained and enhanced
 - Since new filters can be added to existing systems and old filters can be replaced by improved ones
- Support concurrent execution

Pipe and Filter - Disadvantages

- Not good for handling reactive systems, because of their interactive event triggering
- Excessive parsing and un-parsing leads to loss of performance and increased complexity in writing the filters themselves

Layered Style

- The system is divided to multiple layers
- Each layer provides service to the layer above it and serves as a client to the layer below it
- Each layer may have multiple components, these components usually do not interact much with each other

Layered Style

Layered Style: Structure

- Components: are typically collections of procedures
- Connectors: the layer margin, are typically procedure calls under restricted visibility
- Layer Communication Rules:
 - Usually a component will talk only with the layer just beneath it
 - Only carefully selected procedures from the inner layers are made available (exported) to their adjacent outer layer

Layered Style: Examples

- Operating Systems
 - Unix
 - Windows
 - Android
 - ...(almost any)
- Distributed Information Systems

Layered Style: Advantages

- Design: based on increasing levels of abstraction
- Security: inner layers are usually not directly accessed by outmost layers
- Maintainability: changes to the function of one layer affects at most two other layers
- Reuse: different implementations (with identical interfaces) of the same layer can be used interchangeably

Layered Style: Disadvantages

- There might be a negative impact on the performance as we have the extra overhead of passing through layers instead of calling a component directly
- The use of layers helps to control and encapsulate the complexity of large applications, but adds complexity to simple applications
- Changes to lower level interfaces tend to percolate to higher levels

Model-View-Controller (MVC) Pattern

Context

- user interface (UI) most frequently accessed and changed component of an interactive application
- users frequently like to have multiple perspectives (views) into the system

Problem

- in a large complex system, separate the UI design from the rest of the system
- allow changes to the interface with minimal impact on the rest of the system

Model-View-Controller (MVC) Pattern

Solution

 MVC pattern separates application functionality into three kinds of components

Model – internal state of the application

View – external representation of the model

Controller – coordinates updates of the view in response to user input or model changes

MVC Elements

Model

- interacts with the data model of the application
- notifies the view when the state is updated allowing the view to change

View

- presentation layer for the application
- gets information from the model to update the presentation

Controller

- defines the way UI reacts to user input
- sends commands to the view to change the view's presentation
- sends commands to the model to update the state of the model

Model-View-Controller (MVC) Pattern

FIGURE 13.7 The model-view-controller pattern

MVC Examples

- Web applications
- Game development

MVC: Advantages

- Increase flexibility and reuse
 - separation of concerns
- Easily incorporate multiple views
- Promotes testability through defined interfaces

MVC: Disadvantages

- Some fundamental complexity
 - perhaps too complex for simple applications
- Variance of the pattern can be substantial

Repository Style

- Also denoted as data-centered style
 - Suitable for applications in which the central issue is establishing, augmenting, and maintaining a complex central body of information
- Typically the information must be manipulated in a variety of ways
- Often long-term persistence of information is required

Repository Style

Repository Style: Structure

• Components:

- A central data structure representing the correct state of the system
- A collection of independent components that operate on the central data structure

• Connectors:

Typically procedure calls or direct memory accesses

Repository Style: Characteristics

- Components only interact with the repository
- All components can access the repository
- The repository controls and manages the access to its data

Repository Style Examples

- Programming Environments
- Graphical Editors
- Al Knowledge Bases

Repository Style: Advantages

- Efficient way to store large amounts of data
- Centralized management:
 - backup
 - security
 - concurrency control

Repository Style: Disadvantages

- Must agree on a data model first
- Difficult to distribute data
- Data evolution is expensive

Software Architecture Style Summary

- We can understand what a style is by answering the following questions:
 - What is the structural pattern?
 - What is the underlying computational model?
 - What are some common examples of its use?
 - What are the pros and cons of using that style?
 - ...