

Kỹ Thuật Phần Mềm (Software Engineering)

Software Architecture

Mai Xuân Tráng, PhD

Khoa Công Nghệ Thông Tin Trường Đại học Phenikaa

Email: trang.maixuan@phenikaa-uni.edu.vn

SDT: 0965590406

Recap: from Requirements to System Design

Recap: from Requirements to System Design

Today

- Software architecture vs. software design
- Common software architecture patterns
- Q&A for requirements and use cases

Software architecture vs. software design

Recall the high-level problem

One solution: "Here happens a miracle"

Recall the high-level problem

Another solution: Modeling the architecture and design

Why software architecture and design?

"There are two ways of constructing a software design:

one way is to make it so simple that there are obviously no deficiencies;

the other is to make it so complicated that there are no obvious deficiencies." [Tony Hoare]

Goals: separation of concerns and modularity.

Architecture vs. design

Architecture vs. design

Abstraction

Building an abstract representation of reality

- Ignoring (insignificant) details.
- Focusing on the most important properties.
- Level of abstraction depends on viewpoint and purpose:
 - Communication
 - Component interfaces
 - Verification and validation

Different levels of abstraction

Source code

Example: Linux Kernel

- 16 million Lines of Code!
- What does the code do?
- Are there dependencies?
- Are there different components?

Different levels of abstraction

Source code

Call graph

Example: Linux Kernel

- 16 million Lines of Code!
- What does the code do?
- Are there dependencies?
- Are there different components?

Different levels of abstraction

Source code

Example: Linux Kernel

- 16 million Lines of Code!
- What does the code do?
- Are there dependencies?
- Are there different components?

Call graph

Layer diagram

Architecture vs. design Requirements 4 Architecture Development Level of process abstraction Design Source code

What's the difference?

Architecture vs. design

Architecture

Design

Software architecture vs. design

Architecture (what is developed?)

- High-level view of the overall system:
 - What components do exist?
 - What are the protocols between components?
 - What type of storage etc.?

Design (how are the components developed?)

- Considers individual components:
 - Data representation
 - Interfaces, Class hierarchy
 - 0 ...

Software architecture: Client-server / n-tier

Simplifies reusability, exchangeability, and distribution.

Software architecture: Model View Controller (MVC)

Separates data representation (Model), visualization (View), and client interaction (Controller)

Model View Controller: example

Software architecture: Model View Controller (MVC)

Separates data representation (Model), visualization (View), and client interaction (Controller)

MVC vs. MVP vs. MVVM

Software architecture vs. design: summary

Architecture and design

- Components and interfaces: understand, communicate, reuse
- Manage complexity: modularity and separation of concerns
- Process: allow effort estimation and progress monitoring

Q & A

UML crash course

UML crash course

The main questions

- What is UML?
- Is it useful, why bother?
- When to (not) use UML?

What is UML?

- Unified Modeling Language.
- Developed in the mid 90's, improved since.
- Standardized notation for modeling OO systems.
- A collection of diagrams for different viewpoints:
 - Use case diagrams
 - Component diagrams
 - Class and Object diagrams
 - Sequence diagrams
 - Statechart diagrams
 - 0 ...

What is UML?

- Unified Modeling Language.
- Developed in the mid 90's, improved since.
- Standardized notation for modeling OO systems.
- A collection of diagrams for different viewpoints:
 - Use case diagrams
 - Component diagrams
 - Class and Object diagrams
 - Sequence diagrams
 - Statechart diagrams
 - O ...

What is UML?

- Unified Modeling Language.
- Developed in the mid 90's, improved since.
- Standardized notation for modeling OO systems.
- A collection of diagrams for different viewpoints:
 - Use case diagrams
 - Component diagrams
 - Class and Object diagrams
 - Sequence diagrams
 - Statechart diagrams
 - O ...

Are UML diagrams useful?

Are UML diagrams useful?

Communication

- Forward design (before coding)
 - Brainstorm ideas (on whiteboard or paper).
 - Draft and iterate over software design.

Documentation

- Backward design (after coding)
 - Obtain diagram from source code.

In this class, we will use UML class diagrams mainly for visualization and discussion purposes.

Classes vs. objects

Class

- Grouping of similar objects.
 - Student
 - Car
- Abstraction of common properties and behavior.
 - Student: Name and Student ID
 - Car: Make and Model

Object

- Entity from the real world.
- Instance of a class
 - Student: Joe (4711), Jane (4712), ...
 - o Car: Audi A6, Honda Civic, ...

UML class diagram: basic notation

MyClass

UML class diagram: basic notation

MyClass

- attr1 : type

+ foo() : ret_type

Name

Attributes

<visibility> <name> : <type>

Methods

```
<visibility> <name>(<param>*) : <return type>
<param> := <name> : <type>
```

UML class diagram: basic notation

MyClass

```
- attr1 : type
# attr2 : type
+ attr3 : type
```

```
~ bar(a:type) : ret_type
```

+ foo() : ret_type

Name

Attributes

```
<visibility> <name> : <type>
```

Methods

```
<visibility> <name>(<param>*) : <return type>
<param> := <name> : <type>
```

Visibility

- private
- ~ package-private
- # protected
- + public

UML class diagram: basic notation

MyClass

```
- attr1 : type
# attr2 : type
+ attr3 : type
```

```
~ bar(a:type) : ret_type
+ foo() : ret_type
```

Name

Attributes

```
<visibility> <name> : <type>
```

Static attributes or methods are underlined

Methods

```
<visibility> <name>(<param>*) : <return type>
<param> := <name> : <type>
```

Visibility

- private
- ~ package-private
- # protected
- + public

UML class diagram: concrete example

```
public class Person {
 ...
}
```

```
public class Student
 extends Person {
  private int id;
 public Student(String name,
 int id) {
  public int getId() {
 return this.id;
```

Person

Student

- id : int

+ Student(name:String, id:int)

+ getId() : int

Classes, abstract classes, and interfaces

MyClass

MyAbstractClass {abstract}

<<interface>>
MyInterface

Classes, abstract classes, and interfaces

MyClass

MyAbstractClass {abstract}

<<interface>>
MyInterface

```
public class MyClass {
  public void op() {
 ...
  }
  public int op2() {
 ...
  }
}
```

```
public abstract class
 MyAbstractClass {


 public abstract void op();

 public int op2() {
 ...
 }
}
```

```
public interface
 MyInterface {
 public void op();
 public int op2();
}
```

Level of detail in a given class or interface may vary and depends on context and purpose.

UML class diagram: Inheritance

public class SubClass extends SuperClass implements AnInterface

UML class diagram: Aggregation and Composition

Aggregation Part has-a relationship Whole

- Existence of Part does not depend on the existence of Whole.
- Lifetime of Part does not depend on Whole.
- No single instance of whole is the unique owner of Part (might be shared with other instances of Whole).

- Part cannot exist without Whole.
- Lifetime of Part depends on Whole.
- One instance of Whole is the single owner of Part.

Aggregation or Composition?

Aggregation or Composition?

What about class and students or body and body parts?

UML class diagram: multiplicity

Each A is associated with any number of Bs Each B is associated with exactly one or two As

UML class diagram: navigability

UML class diagram: example

Summary: UML

- Unified notation for modeling OO systems.
- Allows different levels of abstraction.
- Suitable for design discussions and documentation.

OO design principles

OO design principles

- Information hiding (and encapsulation)
- Polymorphism
- Open/closed principle
- Inheritance in Java
- The diamond of death
- Liskov substitution principle
- Composition/aggregation over inheritance

```
MyClass
+ nElem : int
+ capacity : int
+ top : int
+ elems : int[]
+ canResize : bool
+ resize(s:int):void
+ push(e:int):void
+ capacityLeft():int
+ getNumElem():int
+ pop():int
+ getElems():int[]
```

```
public class MyClass {
  public int nElem;
  public int capacity;
 public int top;
 public int[] elems;
  public boolean canResize;
  public void resize(int s){...}
  public void push(int e){...}
  public int capacityLeft(){...}
  public int getNumElem(){...}
  public int pop(){...}
 public int[] getElems(){...}
```

```
MyClass
+ nElem : int
+ capacity : int
+ top : int
+ elems : int[]
+ canResize : bool
+ resize(s:int):void
+ push(e:int):void
+ capacityLeft():int
+ getNumElem():int
+ pop():int
+ getElems():int[]
```

```
public class MyClass {
  public int nElem;
  public int capacity;
 public int top;
 public int[] elems;
  public boolean canResize;
  public void resize(int s){...}
  public void push(int e){...}
  public int capacityLeft(){...}
  public int getNumElem(){...}
  public int pop(){...}
 public int[] getElems(){...}
```

Stack + nElem : int + capacity : int + top : int + elems : int[] + canResize : bool + resize(s:int):void + push(e:int):void + capacityLeft():int + getNumElem():int + pop():int + getElems():int[]

```
public class Stack {
  public int nElem;
  public int capacity;
 public int top;
 public int[] elems;
  public boolean canResize;
  public void resize(int s){...}
  public void push(int e){...}
  public int capacityLeft(){...}
  public int getNumElem(){...}
  public int pop(){...}
 public int[] getElems(){...}
```

Anything that could be improved in this implementation?

```
Stack
+ nElem : int
+ capacity : int
+ top : int
+ elems : int[]
+ canResize : bool
+ resize(s:int):void
+ push(e:int):void
+ capacityLeft():int
+ getNumElem():int
+ pop():int
+ getElems():int[]
```

```
Stack
- elems : int[]
...
+ push(e:int):void
+ pop():int
...
```

Information hiding:

- Reveal as little information about internals as possible.
- Segregate public interface and implementation details.
- Reduces complexity.

Information hiding vs. visibility

Public

???

Private

Information hiding vs. visibility

Public

???

Private

- Protected, package-private, or friend-accessible (C++).
- Not part of the public API.
- Implementation detail that a subclass/friend may rely on.

OO design principles

- Information hiding (and encapsulation)
- Polymorphism
- Open/closed principle
- Inheritance in Java
- The diamond of death
- Liskov substitution principle
- Composition/aggregation over inheritance

A little refresher: what is Polymorphism?

A little refresher: what is Polymorphism?

An object's ability to provide different behaviors.

Types of polymorphism

Ad-hoc polymorphism (e.g., operator overloading)

```
\circ a + b \Rightarrow String vs. int, double, etc.
```

Subtype polymorphism (e.g., method overriding)

```
o Object obj = ...; ⇒ toString() can be overridden in subclasses obj.toString(); and therefore provide a different behavior.
```

Parametric polymorphism (e.g., Java generics)

A little refresher: what is Polymorphism?

An object's ability to provide different behaviors.

Types of polymorphism

Subtype polymorphism (e.g., method overriding)

```
Object obj = ...; ⇒ toString() can be overridden in subclasses
obj.toString(); and therefore provide a different behavior.
```

Subtype polymorphism is essential to many OO design principles.

OO design principles

- Information hiding (and encapsulation)
- Polymorphism
- Open/closed principle
- Inheritance in Java
- The diamond of death
- Liskov substitution principle
- Composition/aggregation over inheritance

Open/closed principle

Software entities (classes, components, etc.) should be:

- open for extensions
- closed for modifications

```
public static void draw(Object o) {
  if (o instanceof Square) {
 drawSquare((Square) o)
  } else if (o instanceof Circle) {
 drawCircle((Circle) o);
  } else {
 ...
  }
}
```

Square

+ drawSquare()

Circle

+ drawCircle()

Good or bad design?

Open/closed principle

Software entities (classes, components, etc.) should be:

- open for extensions
- closed for modifications

```
public static void draw(Object o) {
  if (o instanceof Square) {
 drawSquare((Square) o)
  } else if (o instanceof Circle) {
 drawCircle((Circle) o);
  } else {
 ...
  }
}
```

Square + drawSquare()

Circle + drawCircle()

Violates the open/closed principle!

Open/closed principle

Software entities (classes, components, etc.) should be:

- open for extensions
- closed for modifications

```
public static void draw(Object s) {
 if (s instanceof Shape) {
 s.draw();
 } else {
 ...
 }
}
```

```
public static void draw(Shape s) {
 s.draw();
}
```


OO design principles

- Information hiding (and encapsulation)
- Polymorphism
- Open/closed principle
- Inheritance in Java
- The diamond of death
- Liskov substitution principle
- Composition/aggregation over inheritance

SequentialList {abstract}

LinkedList

LinkedList extends SequentialList

LinkedList extends SequentialList

LinkedList extends SequentialList implements List, Deque

<<interface>> Iterable

<<interface>>
Collection

<<interface>>
List

List extends Iterable, Collection

OO design principles

- Information hiding (and encapsulation)
- Polymorphism
- Open/closed principle
- Inheritance in Java
- The diamond of death
- Liskov substitution principle
- Composition/aggregation over inheritance

The "diamond of death": the problem


```
...
A a = new D();
int num = a.getNum();
...
```


The "diamond of death": the problem

```
...
A a = new D();
int num = a.getNum();
...
```

Which getNum() method should be called?

The "diamond of death": concrete example

Can this happen in Java? Yes, with default methods in Java 8.

OO design principles

- Information hiding (and encapsulation)
- Polymorphism
- Open/closed principle
- Inheritance in Java
- The diamond of death
- Liskov substitution principle
- Composition/aggregation over inheritance

Motivating example

We know that a square is a special kind of a rectangle. So, which of the following OO designs makes sense?

Subtype requirement

Let object x be of type T1 and object y be of type T2. Further, let T2 be a subtype of T1 (T2 <: T1). Any provable property about objects of type T1 should be true for objects of type T2.

Is the subtype requirement fulfilled?

Subtype requirement

Let object x be of type T1 and object y be of type T2. Further, let T2 be a subtype of T1 (T2 <: T1). Any provable property about objects of type T1 should be true for objects of type T2.

Rectangle + width :int + height:int + setWidth(w:int) + setHeight(h:int) + getArea():int

```
Rectangle r =
  new Rectangle(2,2);

int A = r.getArea();
int w = r.getWidth();
r.setWidth(w * 2);

assertEquals(A * 2,
 r.getArea());
```


Subtype requirement

Let object x be of type T1 and object y be of type T2. Further, let T2 be a subtype of T1 (T2 <: T1). Any provable property about objects of type T1 should be true for objects of type T2.

Rectangle + width :int + height:int + setWidth(w:int) + setHeight(h:int) + getArea():int

```
Rectangle r =
 new Rectangle(2,2);
 new Square(2);

int A = r.getArea();
int w = r.getWidth();
r.setWidth(w * 2);

assertEquals(A * 2,
 r.getArea());
```


Subtype requirement

Let object x be of type T1 and object y be of type T2. Further, let T2 be a subtype of T1 (T2 <: T1). Any provable property about objects of type T1 should be true for objects of type T2.

```
Rectangle


+ width :int
+ height:int

+ setWidth(w:int)
+ setHeight(h:int)
+ getArea():int
```

```
Rectangle r =
 new Rectangle(2,2);
 new Square(2);

int A = r.getArea();
int w = r.getWidth();
r.setWidth(w * 2);

assertEquals(A * 2,
 r.getArea());
```


Violates the Liskov substitution principle!

Subtype requirement

Let object x be of type T1 and object y be of type T2. Further, let T2 be a subtype of T1 (T2 <: T1). Any provable property about objects of type T1 should be true for objects of type T2.

Rectangle

- + width :int
- + height:int
- + setWidth(w:int)
- + setHeight(h:int)
- + getArea():int

OO design principles

- Information hiding (and encapsulation)
- Polymorphism
- Open/closed principle
- Inheritance in Java
- The diamond of death
- Liskov substitution principle
- Composition/aggregation over inheritance

Inheritance vs. (Aggregation vs. Composition)


```
public class Student
 extends Person{
  public Student(){
  }
  ...
}
```

```
is-a relationship
```

```
Customer Room

Bank

Building
```

```
public class Bank {
  Customer c;


public Bank(Customer c){
  this.c = c;
  }
  ...
}
```

```
public class Building {
  Room r;

public Building(){
  this.r = new Room();
  }
  ...
}
```


has-a relationship

Design choice: inheritance or composition?

Hmm, both designs seem valid -- what are pros and cons?

Design choice: inheritance or composition?

Pros

- No delegation methods required.
- Reuse of common state and behavior.

Cons

- Exposure of all inherited methods

 (a client might rely on this particular superclass -> can't change it later).
- Changes in superclass are likely to break subclasses.

Pros

 Highly flexible and configurable: no additional subclasses required for different compositions.

List

<<interface>>

LinkedList

Cons

 All interface methods need to be implemented -> delegation methods required, even for code reuse.

Composition/aggregation over inheritance allows more flexibility.

OO design principles: summary

- Information hiding (and encapsulation)
- Open/closed principle
- Liskov substitution principle
- Composition/aggregation over inheritance

OO design patterns

A first design problem

Weather station revisited

What's a good design for the view component?

Weather station: view

Weather station: view

The general solution: Composite pattern

The general solution: Composite pattern

What is a design pattern?

- Addresses a recurring, common design problem.
- Provides a generalizable solution.
- Provides a common terminology.

What is a design pattern?

- Addresses a recurring, common design problem.
- Provides a generalizable solution.
- Provides a common terminology.

Pros

- Improves communication and documentation.
- "Toolbox" for novice developers.

Cons

- Risk of over-engineering.
- Potential impact on system performance.

More than just a name for common sense and best practices.

Design patterns: categories

1. Structural

- Composite
- Decorator
- ...

2. Behavioral

- Template method
- Visitor
- ...

3. Creational

- Singleton
- Factory (method)
- ...

Design patterns: categories

1. Structural

- Composite
- Decorator
- ...

2. Behavioral

- Template method
- Visitor
- ...

3. Creational

- Singleton
- Factory (method)
- ...

```
<<interface>>
 InputStream is =
 InputStream
 new FileInputStream(...);
 +read():int
 int b;
 +read(buf:byte[]):int
 while((b=is.read()) != -1) {
 // do something
 FileInputStream
+read():int
+read(buf:byte[]):int
```

```
<<interface>>
 InputStream is =
 InputStream
 new FileInputStream(...);
 +read():int
 int b;
 +read(buf:byte[]):int
 while((b=is.read()) != -1) {
 // do something
 FileInputStream
 Problem: filesystem I/O is expensive
+read():int
+read(buf:byte[]):int
```


+read(buf:byte[]):int

```
<<interface>>
 InputStream is =
 InputStream
 new FileInputStream(...);
 +read():int
 int b;
 +read(buf:byte[]):int
 while((b=is.read()) != -1) {
 // do something
 FileInputStream
 Problem: filesystem I/O is expensive
 Solution: use a buffer!
+read():int
```

Why not simply implement the buffering in the client or subclass?

```
<<interface>>
  InputStream is =
 InputStream
 new BufferedInputStream(
 new FileInputStream(...));
 +read():int
  int b;
 +read(buf:byte[]):int
  while((b=is.read()) != -1) {
 // do something
 FileInputStream
 BufferedInputStream
 +read():int
 -buffer:byte[]
 +read(buf:byte[]):int
 +BufferedInputStream(is:InputStream)
 +read():int
Still returns one byte (int) at a time, but from its
 +read(buf:byte[]):int
buffer, which is filled by calling read(buf:byte[]).
```

The general solution: Decorator pattern

Composite vs. Decorator

