Chapter 10

Architectural Design

Architectural Design

 Establishing the overall structure of a software system

Objectives

- To introduce architectural design and to discuss its importance
- To explain why multiple models are required to document a software architecture
- To describe types of architectural model that may be used
- To discuss how domain-specific reference models may be used as a basis for product-lines and to compare software architectures

Topics covered

- System structuring
- Control models
- Modular decomposition
- Domain-specific architectures

Software architecture

- The design process for identifying the subsystems making up a system and the framework for sub-system control and communication is architectural design
- The output of this design process is a description of the software architecture

Architectural design

- An early stage of the system design process
- Represents the link between specification and design processes
- Often carried out in parallel with some specification activities
- It involves identifying major system components and their communications

Advantages of explicit architecture

Stakeholder communication

 Architecture may be used as a focus of discussion by system stakeholders

System analysis

 Means that analysis of whether the system can meet its nonfunctional requirements is possible

Large-scale reuse

The architecture may be reusable across a range of systems

Architectural design process

System structuring

 The system is decomposed into several principal sub-systems and communications between these sub-systems are identified

Control modelling

 A model of the control relationships between the different parts of the system is established

Modular decomposition

The identified sub-systems are decomposed into modules

Sub-systems and modules

- A sub-system is a system in its own right whose operation is independent of the services provided by other sub-systems.
- A module is a system component that provides services to other components but would not normally be considered as a separate system

Architectural models

- Different architectural models may be produced during the design process
- Each model presents different perspectives on the architecture

Architectural models

- Static structural model that shows the major system components
- Dynamic process model that shows the process structure of the system
- Interface model that defines sub-system interfaces
- Relationships model such as a data-flow model

Architectural styles

- The architectural model of a system may conform to a generic architectural model or style
- An awareness of these styles can simplify the problem of defining system architectures
- However, most large systems are heterogeneous and do not follow a single architectural style

Architecture attributes

Performance

Localise operations to minimise sub-system communication

Security

Use a layered architecture with critical assets in inner layers

Safety

Isolate safety-critical components

Availability

Include redundant components in the architecture


Maintainability

Use fine-grain, self-contained components

System structuring

- Concerned with decomposing the system into interacting sub-systems
- The architectural design is normally expressed as a block diagram presenting an overview of the system structure
- More specific models showing how sub-systems share data, are distributed and interface with each other may also be developed


Packing robot control system


The repository model

- Sub-systems must exchange data. This may be done in two ways:
 - Shared data is held in a central database or repository and may be accessed by all sub-systems
 - Each sub-system maintains its own database and passes data explicitly to other sub-systems
- When large amounts of data are to be shared, the repository model of sharing is most commonly used

CASE toolset architecture


Repository model characteristics

Advantages

- Efficient way to share large amounts of data
- Sub-systems need not be concerned with how data is produced Centralised management e.g. backup, security, etc.
- Sharing model is published as the repository schema


Disadvantages

- Sub-systems must agree on a repository data model.
 Inevitably a compromise
- Data evolution is difficult and expensive
- No scope for specific management policies
- Difficult to distribute efficiently

Client-server architecture

- Distributed system model which shows how data and processing is distributed across a range of components
- Set of stand-alone servers which provide specific services such as printing, data management, etc.
- Set of clients which call on these services
- Network which allows clients to access servers

Film and picture library


Client-server characteristics

Advantages

- Distribution of data is straightforward
- Makes effective use of networked systems. May require cheaper hardware
- Easy to add new servers or upgrade existing servers


Disadvantages

- No shared data model so sub-systems use different data organisation. data interchange may be inefficient
- Redundant management in each server
- No central register of names and services it may be hard to find out what servers and services are available

Abstract machine model

- Used to model the interfacing of sub-systems
- Organises the system into a set of layers (or abstract machines) each of which provide a set of services
- Supports the incremental development of subsystems in different layers. When a layer interface changes, only the adjacent layer is affected
- However, often difficult to structure systems in this way

Version management system


Control models

- Are concerned with the control flow between sub-systems. Distinct from the system decomposition model
- Centralised control
 - One sub-system has overall responsibility for control and starts and stops other sub-systems
- Event-based control
 - Each sub-system can respond to externally generated events from other sub-systems or the system's environment


Centralised control

- A control sub-system takes responsibility for managing the execution of other sub-systems
- Call-return model
 - Top-down subroutine model where control starts at the top of a subroutine hierarchy and moves downwards. Applicable to sequential systems
- Manager model
 - Applicable to concurrent systems. One system component controls the stopping, starting and coordination of other system processes. Can be implemented in sequential systems as a case statement

Call-return model


Real-time system control


Event-driven systems

- Driven by externally generated events where the timing of the event is outwith the control of the sub-systems which process the event
- Two principal event-driven models
 - Broadcast models. An event is broadcast to all sub-systems.
 Any sub-system which can handle the event may do so
 - Interrupt-driven models. Used in real-time systems where interrupts are detected by an interrupt handler and passed to some other component for processing
- Other event driven models include spreadsheets and production systems

Broadcast model

- Effective in integrating sub-systems on different computers in a network
- Sub-systems register an interest in specific events. When these occur, control is transferred to the sub-system which can handle the event
- Control policy is not embedded in the event and message handler. Sub-systems decide on events of interest to them
- However, sub-systems don't know if or when an event will be handled


Selective broadcasting


Interrupt-driven systems

- Used in real-time systems where fast response to an event is essential
- There are known interrupt types with a handler defined for each type
- Each type is associated with a memory location and a hardware switch causes transfer to its handler
- Allows fast response but complex to program and difficult to validate

Interrupt-driven control


Modular decomposition

- Another structural level where sub-systems are decomposed into modules
- Two modular decomposition models covered
 - An object model where the system is decomposed into interacting objects
 - A data-flow model where the system is decomposed into functional modules which transform inputs to outputs. Also known as the pipeline model
- If possible, decisions about concurrency should be delayed until modules are implemented

Object models

- Structure the system into a set of loosely coupled objects with well-defined interfaces
- Object-oriented decomposition is concerned with identifying object classes, their attributes and operations
- When implemented, objects are created from these classes and some control model used to coordinate object operations


Invoice processing system


Data-flow models

- Functional transformations process their inputs to produce outputs
- May be referred to as a pipe and filter model (as in UNIX shell)
- Variants of this approach are very common.
 When transformations are sequential, this is a batch sequential model which is extensively used in data processing systems
- Not really suitable for interactive systems

Invoice processing system


Domain-specific architectures

- Architectural models which are specific to some application domain
- Two types of domain-specific model
 - Generic models which are abstractions from a number of real systems and which encapsulate the principal characteristics of these systems
 - Reference models which are more abstract, idealised model.
 Provide a means of information about that class of system and of comparing different architectures
- Generic models are usually bottom-up models;
 Reference models are top-down models


Generic models

- Compiler model is a well-known example although other models exist in more specialised application domains
 - Lexical analyser
 - Symbol table
 - Syntax analyser
 - Syntax tree
 - Semantic analyser
 - Code generator
- Generic compiler model may be organised according to different architectural models

Compiler model


Language processing system


Reference architectures

- Reference models are derived from a study of the application domain rather than from existing systems
- May be used as a basis for system implementation or to compare different systems.
 It acts as a standard against which systems can be evaluated
- OSI model is a layered model for communication systems

OSI reference model


Key points

- The software architect is responsible for deriving a structural system model, a control model and a sub-system decomposition model
- Large systems rarely conform to a single architectural model
- System decomposition models include repository models, client-server models and abstract machine models
- Control models include centralised control and event-driven models

Key points

- Modular decomposition models include dataflow and object models
- Domain specific architectural models are abstractions over an application domain. They may be constructed by abstracting from existing systems or may be idealised reference models