

SWEN30006 Software Modelling and Design

LOGICAL ARCHITECTURE AND UML PACKAGE DIAGRAMS

Larman Chapter 13

 $0x2B \mid \sim 0x2B$

Objectives

On completion of this topic you should be able to:

- Define a logical architecture using layers.
- Illustrate the logical architecture using UML package diagrams.

Sample UP Artefact Influence

Sample UP Artifact Relationships Domain Model **Business** Modeling Supplementary Use-Case Model Vision Glossary Require-Specification ments The logical architecture is influenced by the constraints and non-functional requirements captured in the Supp. Spec. **Design Model** package diagrams UI of the logical architecture Domain (a static view) Tech Services Register : ProductCatalog enterItem interaction diagrams (itemID, quantity) (a dynamic view) spec = getProductSpec(itemID) Register ProductCatalog class diagrams (a static view) makeNewSale() getProductSpec(...) enterItem(...)

Sample UP Artefact Influence

Sample UP Artifact Relationships

Requirements

Vision

Supplementary Specification

Glossary

The logical architecture is influenced by the constraints and non-functional requirements captured in the Supp. Spec.

Definition: Software Architecture

- the set of significant decisions about the organisation of a software system
- the selection of the structural elements and the interfaces by which the system is composed
- their behaviour as specified in the collaborations among those elements
- the composition of these structural and behavioural elements into progressively larger subsystems
- the architectural style that guides this organisation

Logical Architecture and Layers

Logical Architecture:

- The large-scale organisation of the software classes into packages, subsystems and layers.
- Logical: not concerned with networking, physical computers, or operating system processes
 (cf. deployment architecture)

Layer:

Coarse-grained grouping of classes, packages, or subsystems that has cohesive responsibility for a major aspect of the system.

Layered Architecture

Strict:

- Layer only calls upon the services of the layer directly below it
 - e.g. a network protocol stack

Relaxed:

- A layer calls upon the services in several lower layers
 - e.g. information systems

UML Package Diagram Notation: Layers

Package Nesting: Alternatives

Layers and Partitions

Guideline: Design with Layers

- Organise large-scale logical structure of system into distinct cohesive layers from high application specific to low general services
 - Maintain separation of concerns
 e.g. No application logic in UI objects
- Collaboration and coupling from higher layers to lower layers
 - Lower to higher layer coupling is avoided.

Common Layers: IS Logical Architecture

Common Layers: IS Logical Architecture

GUI windows reports speech interface HTML, XML, XSLT, JSP, Javascript, ...

UI (AKA **Presentation**, View)

handles presentation layer requests
workflow
session state
window/page transitions
consolidation/transformation of disparate
data for presentation

Application

(AKA Workflow, Process, Mediation, App Controller)

handles application layer requests implementation of domain rules domain services (*POS*, *Inventory*) - services may be used by just one application, but there is also the possibility of multi-application services

Domain

(AKA Business, Application Logic, Model)

Common Layers: IS Logical Architecture

handles application layer requests implementation of domain rules domain services (*POS*, *Inventory*)

- services may be used by just one application, but there is also the possibility of multiapplication services Domain

(AKA Business, Application Logic, Model)

very general low-level business services used in many business domains

CurrencyConverter

Business Infrastructure

(AKA Low-level Business Services)

(relatively) high-level technical services and frameworks *Persistence, Security*

Technical Services

(AKA Technical Infrastructure, High-level Technical Services)

low-level technical services, utilities, and frameworks data structures, threads, math, file, DB, and network I/O

Foundation

(AKA Core Services, Base Services, Low-level Technical Services/Infrastructure)

Mapping UML Packages to Code

// --- UI Layer

com.mycompany.nextgen.ui.swing com.mycompany.nextgen.ui.web

// --- DOMAIN Layer

// packages specific to the NextGen project com.mycompany.nextgen.domain.sales com.mycompany.nextgen.domain.payments

// --- TECHNICAL SERVICES Layer

// our home-grown persistence (database) access layer com.mycompany.service.persistence

// third party org.apache.log4j org.apache.soap.rpc

// --- FOUNDATION Layer

// foundation packages that our team creates com.mycompany.util

Using Layers Helps Address Problems

- Changes rippling through system due to coupling
- Intertwining of application logic and UI, reducing reuse and restricting distribution options
- Intertwining of general tech. services or business logic with application specific logic, reducing reuse, restricting distribution, and complicating replacement
- High coupling across areas of concern, impacting division of development work

Domain Layer/Model Relationship

<u>UP Domain Model</u> Stakeholder's view of the noteworthy concepts in the domain.

A Payment in the Domain Model is a concept, but a Payment in the Design Model is a software class. They are not the same thing, but the former *inspired* the naming and definition of the latter.

This reduces the representational gap.

This is one of the big ideas in object technology.

<u>Domain layer of the architecture in the UP Design Model</u>
The object-oriented developer has taken inspiration from the real world domain

in creating software classes.

Therefore, the representational gap between how stakeholders conceive the domain, and its representation in software, has been lowered.

М

Mixing Views of the Architecture

Model-View Separation Principle

What kind of visibility should other packages have to the UI layer? How should non-window classes communicate with windows?

- 1. Don't couple non-UI objects directly to UI objects.
 - Non-UI objects should be reusable, and attachable to a new UI.
- 2. Don't put application logic in UI object methods.
 - UI objects should only initialise UI elements, receive UI events, and delegate application logic requests to non-UI objects.

System Operations: SSDs and Layers

UML Component Diagrams

Component:

- a modular part of a system
- encapsulates its contents
- replaceable within its environment
- defines its behaviour in terms of provided and required interfaces.

How is this different from a class?

- It is a class!
- One that provides a design-level perspective

Interfaces: Required and Realized

UML Components

Interface Standards:

- SQL (Structured Query Language)
- JMS (Java Message Service)

Distributed Architectures

Components are typically:

- Hosted on different platforms
- Communicate through a network

Client-Server Architecture

- □ Two component types: Clients and Servers
- Server: perpetually listens for Client requests
 - When request is received, Server processes request, then sends response back to Client
 - Servers may be Stateless, or Stateful which allows for transactional interaction (Session)

More Client-Server Architectures

Four Tier

Peer-to-peer (P2P) Architecture

 Roles of client and server switch back and forth between components

Pipeline Architecture

- One of the oldest distributed architectures
- Filter perpetually reads data from an input Pipe, processes it, then writes the result to an output Pipe
- Can be static and linear, or can be dynamic and complex

