

FUNDAMENTALS OF ARCHITECTURE

THE SAMPLE SYSTEM

PURPOSE OF THE SAMPLE SYSTEM

- Allows me to illustrate with a real-ish system
- Allows us to compare solutions
- Relatively simple domain
- Enough complexity to be interesting

Apologies in advance if this is your actual business plan

THE SYSTEM

- "Subscriptions as a Service" startup
- Supporting local businesses: dog walkers, dry cleaning
- "White label" sites
- We handle the money: bill customers, pay providers
- We handle customer service calls

PROVIDERS

- Set up their goods & services
- Define their service area
- Decide how often they can deliver (weekly, monthly, quarterly)
- But not inventory. We do not manage inventory.

SUBSCRIBERS

- Think they're dealing with the provider
- Choose a tier of service or package of goods
- Decide how often they want service
- Provide a payment method
- Decide whether to auto-renew

- Play the role of the technical co-founder
- It's your money on the line
- Seed round investors are interested but wary
- They want to see you get to \$1,000,000 ARR (annual recurring revenue)

ACTIVITY: WHERE DO WE START?

- I. Pick a JavaScript framework
- 2. Decide the team structure
- 3. Shape the fundamental architecture
- 4. Explore the problem space
- 5. Make a decision matrix
- 6. Sign up for AWS and define your microservice APIs
- 7. Something else

ACTIVITY HERE DO WE START?

- I. Pick a LaScript framework
- 2. Decide the team structure
- 3. Shaw fundamental architecture
- 4. Explore the problem space
- 5. Male legision matrix
- 6. Sum AV/S and define your microservice APIs
- 7.

CONTEXT DIAGRAM

SYSTEM CONTEXT

- Every system exists in a context, defined by:
 - Users
 - Other systems

LOOK FOR ALL THE CONSTITUENTS

- Customers are easy to spot
- Look for users that facilitate business:
 - Customer service reps & managers
 - Finance staff
 - Sales
- Look for users that run the system itself:
 - Technicians
 - Operators & administrators

ACTIVITY: USER GROUPS FOR OUR SYSTEM

Name the user groups that you can identify.

Think about:

- I. People who pay the bills
- 2. People who run the business
- 3. People who run the system

DECISION TIME!

How do providers get set up?

You choose:

- A. Self-service.
- B. Sales reps on the ground.

If you chose B, then the sales reps are a new user group.

OTHER SYSTEMS: WHAT SHALL WE OUTSOURCE?

- Email, bulk and direct
- Payments
- Calendar?
- Currency exchange?
- Authentication?
- Authorization?

- SSO?
- Monitoring?
- Alerting?
- Fraud detection?

SYSTEM INTERIOR

- Left blank on purpose
- For now, focus on the *interfaces*

ABOUT DIAGRAMS

- Diagrams, and documents in general, get a bad rap
- We do them to help discover and communicate, not because the process tell us to
- Keep them lightweight
- Provide a legend

VIEWS AND VIEWPOINTS

- Different team members have different needs
- One diagram cannot serve them all.

VIEWS AND VIEWPOINTS

- Different team members have different needs
- One diagram cannot serve them all.
- A view has a notation:
 - Elements
 - Relations
 - Constraints
- And a usage

SYSTEM CONTEXT VIEW

ACTIVITY: CONTEXT DIAGRAM

Create your context diagram

- Diagramming tools: Visio, OmniGraffle, Gliffy
- Text-to-diagram: PlantUML
- Whiteboard + phone camera
- Paper napkin

Have you found more user groups?

Are you integrating with more systems?

ARROWS ACROSS THE BOUNDARY

interface (n.)

"a plane surface regarded as the common boundary of two bodies," 1874

facade (n.)

"front of a building," I 650s, from French façade

ARROWS ARE INTERFACES

- We pay too much attention to the boxes, not enough to the arrows.
- Every place an arrow crosses a boundary, we have an interface

FOR EACH ROLE

- Identify the constituents
- Find their needs, create use cases
- Determine how their needs get prioritized

FOR EACH API

- Discover throughput & latency requirements
- Decide on synchronicity
- Decide transport, framing, semantics
- Define test harness needs

ID	Name	Initiation	Sync?	Frequency	Size per	Transport	Framing	Encoding	Semantics
IF1	F5 Commands	Outbound	Sync	1 / min	5 KB	НТТР	XML	UTF-8	F5 Big IP
IF2	Healthcheck	Outbound	Sync	12 / min	1 KB	HTTP	JSON	UTF-8	Doc
IF3	Log aggregation	Inbound	Sync	12 / min	100 KB	SSH	Syslog	ASCII	Doc

ACTIVITY: INTERFACE TABLE

Create an interface table for our sample system:

- Outbound payment processor
- Outbound email, direct
- Outbound email, bulk

ARCHITECTURE QUALITIES

ARCHITECTURE QUALITIES

A.k.a. "the -ilities"

Sometimes called "non-functional requirements"

QUALITIES OBSERVED AT RUN-TIME

- Performance
- Security
- Availability
- Usability

QUALITIES NOT OBSERVED AT RUN-TIME

- Scalability
- Modifiability
- Portability
- Integrability
- Reusability
- Testability

There can be only one

top priority.

RANK THE QUALITIES

- Important to guide trade-offs later
- Very important that this isn't just the tech team ranking these
- Hard discussions uncover assumptions

ACTIVITY: RANK THE QUALITIES

For our sample system, what are the most important qualities?

Write your top three, ranked from I - 3.

You are making a decision here, not taking a quiz.

But be sure you can make the case for your choice!

MVP, OFR, & TECH DEBT

Sometimes, "tech debt" just means architecture priorities have changed.

During	Emphasize
Before MVP	Modifiability
Finding Product/Market Fit	Scalability, Modifiability
Ramping Up	Security, Availability, Scalability

ARCHITECTURALLY SIGNIFICANT REQUIREMENTS

ASRs

IN CS, IT CAN BE HARD TO EXPLAIN THE DIFFERENCE BETWEEN THE EASY AND THE VIRTUALLY IMPOSSIBLE.

https://xkcd.com/1425/ Sept, 2014

IN CS, IT CAN BE HARD TO EXPLAIN THE DIFFERENCE BETWEEN THE EASY AND THE VIRTUALLY IMPOSSIBLE.

EXAMPLE: MOBILE + WEB APP

Web Front End App

EXAMPLE: MOBILE + WEB APP

ASR

- Dramatically alters the architecture
- Causes addition of new "moving parts"
- Without it, the system will fail

"Architecture Killers"

HUNTING FOR ASRS

- Multiple languages, currencies, timezones
- Compliance & reporting
- Disconnected operation
- Any kind of database synchronization
- Active/active deployments
- Intelligence & semi-automated processes
- Customer service needs

- Human overrides
- High volume, low latency
- Strict serialization
- Interface with physical objects that move (especially when momentum is involved)
- Toxic, hazardous, radioactive, or remote environments

ASR OR NOT?

ID	Requirement	ASR?
R1	A vendor can set up a new service any time of day or night.	No
R2	A subscriber can upgrade a subscription any time, but can only downgrade at subscription renewal.	No
R3	A subscriber can pay with paper checks.	Yes – new role & GUI required
R4	A vendor can do their own customer service using our system.	Yes – new role, GUI, & new authn/authz
R5	A subscriber can call us to report a problem with service.	No
R6	A vendor can set up items in their own catalog service and they will appear on our site.	Yes – Data integration

CONSTRAINTS

CONSTRAINTS ARE MORE THAN REQUIREMENTS

- It maybe costly to break a requirement, but a constraint is absolute.
- If a constraint is broken, then the system must not go live.
- Constraints are imposed from external forces:
 - Law
 - Industry regulation
 - Stakeholders

ID	Headline	Originator	Local Expert	Brief Description	More Detail
C1	GDPR	EU Law	Niles Summerbottom	Limits on collection & storage of PII. "Right to be forgotten"	<u>Doc</u>
C2	CAN SPAM	US 16 CFR Part 316	Ricky Bobby	Restrictions and requirements on email	<u>Doc</u>
С3	PCI DSS	Payment Card Industry	Scrooge McDuck	Restrictions on handling credit card data	<u>Doc</u>
C4	HIPAA				
C5	Peppa				

CONSTRAINTS ARE LESS UNIQUE THAN REQUIREMENTS

- We will find similar constraints when we look at systems in the same:
 - Domain
 - Market
 - Company
- Much of the guidance can be shared from one system to the next.
- But it's usually left as tacit knowledge.

ACTIVITY: CONSTRAINTS IN YOUR LOCALE?

• What are some constraints that our sample system would face here?

CHECKPOINT

Where are we now?

THE STORY SO FAR

- ASR
 - White-label with custom domains
- Constraints
 - CAN SPAM, PCI DSS, GDPR
- Architecture qualities
 - I. Availability
 - 2. Security
 - 3. Scalability

Time to open the box and go inside

DECOMPOSING THE SYSTEM

INTERNAL BOUNDARIES

- Our decomposition *must*:
 - Terminate every external interface (human or system) at a component.
 - Deliver the features
- Our decomposition should:
 - Support the system-wide qualities
 - Allow independent development
 - Separate concerns into mechanisms
 - Isolate the effects of changes

TERMINOLOGY & NOTATION

- Component
 - Part of the dynamic behavior
 - A runtime entity
 - Interacts with other components
- Module
 - Part of the static structure
 - Development/compile time entity

ClassName
-memberName
-memberName

Doesn't look like anything to me.

I have no idea what this is supposed to mean.

MAXIMS

- Use both static and dynamic structures
 - Can this be a library?
 - Does this need to be a service?
- Look for common mechanisms you can factor out.
- Ask "what knowledge must be shared across this boundary?"

EVALUATE YOUR DECOMPOSITION

- "Test" your design by simulation.
- Assign people to play each component
- Pick a use case
- · Pass a ball or token around to simulate control flow
- Walk through the use case and pass the token
- Score it like golf

INFORMATION HIDING

- David Parnas, "On the Criteria To Be Used in Decomposing Systems into Modules",
 Communications of the ACM, 1972
- KWIC Index a permuted index
- Input ordered lines, made up of ordered words, made up of ordered characters.
- Output listing of all "circular shifts" of all lines, in alphabetic order

A KWIC EXAMPLE

Input

Software comprises an endless supply of structures.

Output

an endless supply of structures. Software comprises comprises an endless supply of structures. Software endless supply of structures. Software comprises an of structures. Software comprises an endless supply Software comprises an endless supply of structures. Software comprises an endless supply of supply of structures. Software comprises an endless supply of supply of structures. Software comprises an endless

MODULARIZATION I

I. Input

Read EBCDIC characters, store them in core. 6-bit characters packed 4 per word. EOL is a special character.

2. Circular shifter

Prepare index; pair of addr of first char of shift, original index of line in input array

3. Alphabetizer

Take arrays from 1 & 2, produce new array of pairs like in 2, but in alphabetical order.

4. Output

Using arrays from 1 & 3, format output

5. Control

Allocate memory, call operations in I - 4, report errors.

ACTIVITY: EFFECT OF CHANGES

For each change case listed here, count how many modules have to be changed:

- I. Read and print ASCII instead of EBCDIC.
- 2. Stop using packed characters, store one character per word.
- 3. Write index for circular shifts to offline storage instead of core to support larger input documents.
- 4. Read and write Unicode and UTF-8. Collate properly for Unicode in locale.

MODULARIZATION II

I. Line Storage

Offers functional interface: SETCH, GETCH, GETW, DELW, DELLINE

2. Input

Reads EBCDIC chars, calls line storage to put them into lines.

3. Circular Shifter

Offers same interface as line storage. Makes it appear to have all shifts of all lines.

4. Alphabetizer

Offers sort function INIT, and access function iTH that gets a line.

5. Output

Repeatedly call iTH on alphabetizer, printing the line.

6. Control

Similar to first approach, call each module in sequence.

ACTIVITY: EFFECT OF CHANGES

Let's evaluate the second modularization against the same change cases:

- I. Read and print ASCII instead of EBCDIC.
- 2. Stop using packed characters, store one character per word.
- 3. Write index for circular shifts to offline storage instead of core to support larger input documents.
- 4. Read and write Unicode and UTF-8. Collate properly for Unicode in locale.

WHY IS THE SECOND ONE BETTER?

- It hides decisions inside modules.
- Functional interfaces provide an abstract representation of the underlying data.
- Information hiding

IN OUR SAMPLE SYSTEM

- We need to decompose the interior
 - Allow multiple people to work
 - Work toward our system-wide priorities

HOMEWORK

- Find a better decomposition for our subscription system.
- Take advantage of components & modules.
 - Think about libraries that would be needed in more than one place.
 - Think about components that would be useful on their own
- Component ≠ microservice
- This decomposition should be independent of deployment decisions.
- **Hint**: If you can solve the "CSR problem" you're way ahead.
- "Extra Credit": Compute the Modularization Quality (MQ) for different structures.

VIEWS YOU CAN USE

C4 – Context, Containers, Components, Classes

CONTEXT DIAGRAM

CONTAINER DIAGRAM

ACTIVITY: MEMORY CHECK

• What was the difference between a "Component" and a "Module"?

COMPONENT DIAGRAM

COMPONENT **DIAGRAM**

Remember the principle of decision hiding.

E-mail system [Software System]

Microsoft Exchange

[Software System]

[Software System]

- How do you think this decomposition does at that?
- What decisions appear to be exposed across boundaries here?

VIEWS YOU CAN USE

Data Flow Diagram

RULES FOR DFDs

- I. Data never flows directly from one store to another.
- 2. Processes receive, transform, and transmit data.
- 3. Processes are triggered by a control flow.
- 4. Arrows show the direction data goes, not the kind of call.

WHAT'S WRONG WITH EACH OF THESE?

WHAT'S WRONG WITH EACH OF THESE?

WHAT'S WRONG WITH EACH OF THESE?

EXAMPLE FROM A PROJECT

NEXT UP: INCREMENTAL ARCHITECTURE