

BITS Pilani

Plani|Dubai|Goa|Hyderabad

Instructor: Prof. SantonuSarkar

Informally what is meant by (Software) Architecture

- Essentially a blueprint of a software system that helps stakeholders to understand how the system would be once it is implemented
- What's should be there in this blueprint?
 - A description at a higher level of abstraction than objects and lines of codes

So that

 Stakeholders <u>understand</u> and <u>reason about</u> without getting lost into a sea of details

Who are Stakeholders?

A complex software has multiple stakeholders who expect certain features of the software

Stakeholder	Area of Concern
Chief Technologist	 Does it adhere to organization standards?
Database Designer	What information to be stored, where, how, access mechanism???Information security issues?
Application Development team	 How do I implement a complex scenario? How should I organize my code? How do I plan for division of work?
Users/Customers	 Does it perform as per my requirement? What about the cost/budget? Scalability, performance and reliability of the system? How easy it is to use? Is it always available?
Infrastructure Manager	 Performance and scalability Idea of system & network usage Indication of hardware and software cost, scalability, deployment location Safety and security consideration Is it fault tolerant-crash recovery & backup
Release & Configuration Manager	 Build strategy Code management, version control, code organization
System Maintainer	 How do I replace of a subsystem with minimal impact? How fast can I diagnosis of faults and failures and how quickly I can recover?

Why Architecture needs to be described?

Any Large Software Corporation

- Hundreds of concurrent projects being executed
 - > 10-100 team size
- Projects capture requirements, there are architects, and large Development teams
- Architect start with requirements team & handover to Development teams

- Each stakeholder has his own interpretation of the systems
 - Sometimes no understanding at all
 - Architect is the middleman who coordinates with these stakeholders
- How will everyone be convinced that his expectations from the system will be satisfied?
- Even when the architect has created the solution blueprint, how does she handover the solution to the developers?
- How do the developers build and ensure critical aspects of the system?
- Misunderstanding leads to incorrect implementation
 - Leads to 10 times more effort to fix at a later stage

Software Architecture Definition

- No unique definition though similar...
 - (look at http://www.sei.cmu.edu/architecture/start/glossary/classicdefs.cfm)
- .. "structure or structures of the system, which comprise software elements, the externally visible properties of those elements, and the relationships among them"

 (Bass, Clements and Kazman, Software Architecture in Practice, 2nd edition)
- "description of elements from which systems are built, interactions among those elements, patterns that guide their composition, and constraints on these patterns. In general, a particular system is defined in terms of a collection of components and interactions among these components"
 Shaw and Garlan "Software Architecture: Perspectives on an Emerging Disciplines"
- "description of the subsystems and components of a software system and the relationship between them. Subsystems and components are typically specified in different views to show the relevant functional and nonfunctional properties of a software system"

F. Buschmann et al, Pattern Oriented Software Architecture

Is this Architecture

Typically we describe architecture as a collection of diagrams like this

What's Ambiguous?

- Visible responsibilities
 - What do they do?
 - How does their function relate to the system
 - How have these elements been derived, is there any overlap?
- Are these processes, or programs
 - How do they interact when the software executes
 - Are they distributed?
- How are they deployed on a hardware
- What information does the system process?

What's Ambiguous?

- Significance of connections
 - Signify control or data, invoke each other, synchronization
 - Mechanism of communications
- Significance of layout
 - Does level shown signify anything
 - Was the type of drawing due to space constraint

What should Architecture description have?

- A structure describing
 - Modules
 - Services offered by each module
 - and their interactions- to achieve the functionality
 - Information/data modeling
 - Achieving quality attributes
 - Processes and tasks that execute the software
 - Deployment onto hardware
 - Development plan

What should Architecture description have?.....

- A behavioral description
 - describing how the structural elements execute "important" and "critical" scenarios
 - E.g. how does the system authenticates a mobile user
 - How does the system processes 1 TB of data in a day
 - How does it stream video uninterruptedly during peak load
 - These scenarios are mainly to implement various quality attributes

Architecture of Windows

https://http://blogs.msdn.com/b/hanybarakat/archive/2007/02/25/deeper-into-windows-architecture.aspx

Windows Architecture

Architecture of Android

http://www.techotopia.com/index.php/An_Overview_of_the_Android_Architecture

SS ZG653 (RL 1.3): Software

Architecture

Architecture Styles and Views

Instructor: Prof. SantonuSarkar

Architecture Styles

- Architecture style first proposed by Shaw and Garlan synonymous to "architecture pattern"
 - A set of element types (what the element does- data store, compute linear regression function)
 - A set of interaction types (function call, publish-subscribe)
 - Topology indicating interactions and interaction types
 - Constraints
 - Also known as architectural pattern
- We shall cover some of these patterns in details

Views and Architectural Structure

- Since architecture serves as a vehicle for communication among stakeholders
 - And each stakeholder is interested about different aspects of the system
 - It is too complex to describe, understand and analyze the architecture using one common vocabulary for all stakeholders
 - · Essentially it needs to be described in a multi-dimensional manner
- View based approach
 - Each view represents certain architectural aspects of the system, created for a stakeholder
 - All the views combined together form the consistent whole
- A Structure is the underlying part of a view- essentially the set of elements, and their properties
 - A view corresponding to a structure is created by using these elements and their inter-relationships

- A reference model
 - Decomposes the functionality into a set of smaller units
 - How they interact and share data
 - These units co-operatively implement the total functionality
- A reference architecture
 - Derived from the reference model
 - Concrete software elements, mapped to the units of the reference model, that implement the functionality

Inter-relationships

Not architecture by itself!!

- derived from requirement
- Contains design decisions
- Describes how it is deployed
- Addresses Quality of Service concerns

Benefits of Software Architecture

- Every stakeholder should understand "unambiguously" what the blueprint is
 - Standard approach, vocabulary, output
 - Common language for communication
- 2. Streamlining work assignments for multiple teams
 - Avoiding information loss, enforcing traceability
- 3. Design decisions are made early
 - Quicker to evaluate these decisions and correct it rather than discovering it later (10 100 times more costly)
 - Early analysis of QoS and evaluation of architecture
 - Early analysis of meeting quality requirements and compromise between different QoS requirements
 - Early prototyping of important aspects quickly
 - More accurate cost and schedule estimation
- 4. Improve speed of development
 - Reuse
 - Helps in building a large product line faster by sharing common architecture
 - From one implementation to another similar implementation
 - Based on the architecture, one can quickly decide build-vs –use external components
 - Tool that can automate part of development, testing

Three Structures will be covered

Module Structure

— How is the system to be structured as a set of code units (modules)?

Component-and-connector structures

- How is the system to be structured as a set of elements that have runtime behavior (components) and interactions (connectors)
- What are major executing components and how do they interact

Allocation structures

 How is the system to relate to non-software structures in it's environment (CPU or cluster of CPUs, File Systems, Networks, Development Teams ...)

Thank You