4+1 View Model of Software Architecture

Basharat Hussain 23rd Nov. 2016 COMSTAS IIT - WAH

Outline

- Problem
- Solution
- 4+1 view model
 - Logical view
 - Process view
 - Development view
 - Physical view
 - Use-case view
- The Notations

The Problem

 Arch. documents over-emphasize an aspect of development (i.e. team organization) or do not address the concerns of all stakeholders.

- The stakeholders of software system:
 - end-user,
 - developers,
 - system engineers,
 - project managers
- Software engineers struggled to represent more on one blueprint,
 and so architecture documents contains complex diagrams

Different stakeholders – different prospective

- Architecture also means different things to different stakeholders.
- For example,
 - a Network Engineer would only be interested in the hardware and network configuration of the system;
 - a Project Manager in the key components to be developed and their timelines;
 - a Developer in classes that make up a component; and
 - a Tester in testable scenarios.

Solution

Solution came from "4+1" view model

- The views are used to describe the system from the viewpoint of different stakeholders, such as end-users, developers and project managers.
- Suitable for large and challenging architectures
- Describe different aspects of the system into different views.
- (Why?) Because different stakeholders have different aspects
 - DEVELOPERS Aspects of Systems like classes
 - SYSTEM ADMINISTRATOR Deployment, hardware and network configuration
 - TESTER, PM, CUSTOMER -- ???
- "4+1" view model provides a "better organization with better separation of concern".

4+1 View Model of Architecture

4+1 view model architecture (for distributed systems)

- 1. Logical View (or Structural View) an object model of the design
- **2. Process View (or Behavioral View)** concurrency and synchronization aspects
- **3. Development View (or Implementation View)** static organization (subset) of the software
- **4. Physical View (or Deployment View)** mapping of the software to the hardware
- +1. Use-cases View (or Scenarios) various usage scenarios

13 UML2.0 diagrams in '4+1 View Model' Architecture

Remember, knowing concepts like abstraction, inheritance, and polymorphism do not make you a good object oriented designer. A design guru thinks about how to create flexible designs that are maintainable and that can cope with change.

1. Logical View = (The Object-oriented Decomposition)

• Viewer: End-user

• **Considers:** Functional Requirements- What the system should provide in terms of services to its users.

- What this view shows?
- "This view shows the components (objects) of the system as well as their interaction/relationship".
- Notation: Object and dynamic models
- **UML diagrams:** Class, Object, State Machine, Composite Structure diagrams

2. Process View = (The Process Decomposition)

- **Viewer:** Integrator(s)
- Considers: Non-Functional Requirements (concurrency, performance, scalability, usability, resilience, re-use, comprehensibility, economic and technology constraints, trade-offs, and cross-cutting concerns like security and transaction management)
- What this view shows?
- "This view shows the processes (workflow rules) of the system and how those processes communicate with each other".
- **UML diagrams:** Sequence, Communication, Activity, Timing, Interaction Overview diagrams

3. Development/Implementation View

= (The Subsystem Decomposition)

- Viewer: Programmers and Software Managers
- **Considers:** Software module organization (Hierarchy of layers, software management, reuse, constraints of tools)
- What this view shows?
- "This view shows the building blocks of the system".
- UML diagrams: Component, Package diagrams
 - Package Details, Execution Environments, Class Libraries, Layers, Sub-system design

4. Physical/Deployment View

= (Software to Hardware Mapping)

- Viewer: System Engineers
- Considers: Non-functional Requirements for hardware (Topology, Communication)
- What this view shows?

 Non-functional
- "This view shows the system execution environment".
- UML diagrams: Deployment diagrams
- Non-UML diagrams: Network Topology (not in UML)

5. Use-case View/Scenarios = (putting it altogether)

- Viewer: All users of other views and Evaluators
- Considers: System consistency, validity
- What this view shows?
- "This view shows the Validation and Illustration of system completeness. This view is redundant with other views.".
- UML diagrams: Use-case diagram, User stories

Relationships between Views

- The Logical View and the Process View are at a conceptual level and are used from analysis to design.
- The *Development View* and the *Deployment View* are at the physical level and represent the actual application components built and deployed.
- The Logical View and the Development View are tied closer to functionality (functional aspect). They depict how functionality is modeled and implemented.
- The Process View and Deployment View realizes the non-functional aspects using behavioral and physical modeling.
- Use Case View leads to structural elements being <u>analyzed</u> in the Logical View and <u>implemented</u> in the Development View. The scenarios in the Use Case View are <u>realized</u> in the Process View and <u>deployed</u> in the Physical View.

Why is it called the 4 + 1 instead of just 5?

- The Use-case View: The use case view has a special significance.
- Views are effectively redundant (i.e. Views are interconnected).
- ➤ However, all other views would not be possible without use case view.
- >It details the high levels requirements of the system.
- The other views detail how those requirements are realized.

Correspondence between views

- Views are interconnected.
- They are very close, but the larger the project, the greater the distance.
- Start with Logical view (Req. Doc) and Move to Development or Process view and then finally go to Physical view.

1. From logical to Process view

- Two strategies to analyze level of concurrency:
 - Inside-out: starting from Logical structure
 - Outside-in: starting from physical structure

2. From Logical to development view

- Grouping to subsystems is based on:
 - Classes
 - Class packages
 - Line of codes
 - Team organization

Software Architecture Definition by IEEE

"Software Architecture is the fundamental organization of a system, embodied in its components, their relationships to each other and the environment, and the principles governing its design and evolution."

— The definition of Software Architecture as per IEEE Recommended Practice for Architectural Description of Software Intensive Systems (IEEE 1471-2000)

What is Software Architecture

Software Architecture vs. Software Design

All architecture is design, but not all design is architecture.

Software Architecture vs. Software Design

The Notations

Logical View – Notations (functional requirements)

 Class diagrams and class templates are usually used to illustrate the abstraction. Common mechanisms or services are defined in *class* utilities.

Notation for the logical blueprint

Logical View - Example

Logical View - Example

Process View — Notations (Non-functional requirements)

• A process is a group of tasks that form an executable unit and which can be (a) tactically controlled, (b) replicated, (c) partitioned into a set of independent tasks: major and minor (cyclic activities, buffering, time-outs).

Notation for the Process blueprint

Process View - Example

Process View - Example

Development/Implementation View - Notation

It consists of libraries and subsystems representation in devenvironment. The subsystems are organized into the hierarchy of layers with well-defined interfaces.

A Typical Layer Model

Development View / Implementation View - Example

Development View / Implementation View - Example

Deployment/Physical View - Notations

Represents non-functional requirements such as availability, reliability, scalability and performance. It shows how networks, processes, tasks and objects are mapped onto the various nodes.

A typical Implementation Model

Deployment/Physical View - Example

Deployment/Physical View - Example

Scenarios / Use Case Model (Small PABX)

The corresponding *script* reads:

- 1. The controller of Joe's phone detects and validate the transition from on-hook to off-hook and sends a message to wake up the corresponding terminal object.
- 2. The terminal allocates some resources, and tells the controller to emit some dial-tone.
- The controller receives digits and transmits them to the terminal.
- 4. The terminal uses the numbering plan to analyze the digit flow.
- When a valid sequence of digits has been entered, the terminal opens a conversation

Scenarios / Use Case Model (Small PABX)

Summary

View	Logical	Process	Development	Physical	Scenarios
Components	Class	Task	Module, Subsystem	Node	Step, Scripts
Connectors	association, inheritance, containment	Rendez-vous, Message, broadcast, RPC, etc.	compilation dependency, "with" clause, "include"	Communica- tion medium, LAN, WAN, bus, etc.	
Containers	Class category	Process	Subsystem (library)	Physical subsystem	Web
Stakeholders	End-user	System designer, integrator	Developer, manager	System designer	End-user, developer
Concerns	Functionality	Performance, availability, S/W fault- tolerance, integrity	Organization, reuse, portability, line- of-product	Scalability, performance,av ailability	Understand- ability
Tool support	Rose	UNAS/SALE DADS	Apex, SoDA	UNAS, Openview DADS	Rose

Summary of the "4+1" view model

SW Architecture Document - a typical outline

Title Page

Change History

Table of Contents

List of Figures

- 1. Scope
- References
- 3. Software Architecture
- 4. Architectural Goals & Constraints
- Logical Architecture
- 6. Process Architecture
- 7. Development Architecture
- 8. Physical Architecture
- 9. Scenarios
- Size and Performance
- Quality

Appendices

- A. Acronyms and Abbreviations
- B. Definitions
- C. Design Principles

The Architecture must be Documented

<u>Architectural Document</u> should include (my version):

- Architectural goals & constraints
- Software Architectural Views:
 - Logical Views (representing user functionalities)
 - · Process views (representing system execution)
 - Development Views (representing implementation breakdown)
 - Physical Views (representing deployment/hardware assignments)
 - Data view (representing the key files and tables)
- Scenarios
- Rationale
- Software Architecture (combined all the views and rationale) = {elements, forms, rationale}

This author includes more such as: change history, scope, references, performance & size, quality, etc.

Enterprise Architecture

- If Solution Architecture is analogy to Building Blueprint, then Enterprise Architecture will be analogy to City Blueprint.
- The scope of Enterprise Architecture covers the entire enterprise rather than just 1 business unit.

Definition of Enterprise Architecture

• The MIT Center for Information Systems Research (MIT CISR) in 2007 defined enterprise architecture as:

"Enterprise architecture is the organizing logic for business processes and IT infrastructure reflecting the integration and standardization requirements of the company's operating model. The operating model is the desired state of business process integration and business process standardization for delivering goods and services to customers".

Sun Tone Cube Architecture (Partitioning)

• The Sun Tone cubic shows a 3 dimensional cube that represent 3 important aspect of technology architecture.

- Tiers: Represent the separation of concern
- Layers: Hardware and Software Stack
- Systemic Qualities: cross functional requirements of the IT System.

Still - One Size Does Not Fit All

• The architect community hasn't agreed on a "Unified Architecture Method".

HP Global Method for ITSA

This architecture method comprises of the following views:

- Business view: The business view gives the business sponsor's prospective on 'why we are doing it?' The drivers, goals, context and measurements.
- Functional view: The functional view illustrates a system from a user's perspective. It gives answers to the 'What' questions: What is the information, for which users, what are the services and at what qualities.
- **Technical view**: The application view illustrates a system from a builder's perspective and answer the 'How' questions: how the system will be structured, how it will be constructed, how are the constraint handled?
- Implementation view: The infrastructure view depicts the system from a Deployer's point-of-view. It answers the 'With' questions: With what product, with whom (people, governance), When/Where (rollout, deployment).

Each view defines Architecture Principle, Architecture Model and Architecture Standards.

- 1. Architecture Principle: Principles are general rules and guidelines, intended to be enduring and seldom amended, that inform the way in which an organization sets about fulfilling its mission. For example, if a person's *principle* is to "have integrity". That will guide his actions and decisions; He would most likely have a behavior *standard* not to steal. Therefore architecture principle provides the guidance to architecture standards that is actionable. (Standard may be more likely subjected to changed than Principle). The format for Defining Principles is:
- Name: Principle Name
- Statement: Unambiguous statement that communicate the fundamental rule.
- Rationale: Describe why the principle is established.
- Implications: Describe the requirements, both business and IT, for carrying out the principle.
- 2. Model: Diagram that describe the architecture view.
- 3. Architecture Standard: Standards are rules for how to define the structure throughout the architecture. Taking the same example on 'Integrity' principle, the standard may be "When I found a wallet that does not belongs to me, I will return it to the police station." Notice that the standard is actionable and design directly take reference to this standard and must comply with the architecture standard.

A good architecture method should give guidance on how to address the coherence between architecture views. The HP Global Method achieves views coherence through Architecture Principles. Architect first defines the Business Architecture Principle, then derives the Functional Architecture Principle and followed by Technical and Implementation Architecture Principles. These principles once finalized, forms the guiding principles for the definitions of model and standard in each of its respective view.

Model View Controller (MVC) Arch Pattern

Model View ViewModel

Software Design Principles

Software Design Principles SOLID (object-oriented design) DRY principle YAGNI principle KISS principle

Design Smells

7 Design Smell

- 1. Rigidity
- 2. Fragility
- 3. Immobility
- 4. Viscosity
- 5. Needless Complexity
- 6. Needless repetition
- 7. Opacity

7 Design Smells

Rigidity

The system is hard to change because every change forces many other changes to other parts of the system.

Fragility

Changes cause the system to break in places that have no conceptual relationship to the part that was changed.

Immobility

It is hard to disentangle the system into components that can be reused in other systems.

Viscosity

Doing things right is harder than doing things wrong.

Needless Complexity

The design contains infrastructure that adds no direct benefit.

Need Repetition

The design contains repeating structures that could be unified under a single abstraction.

Opacity

It is hard to read and understand. It does not express its intent well. The End