The Big Idea

Software Architecture

The Origins

Software Engineers have always employed software architectures

Very often without realizing it!

Address issues identified by researchers and practitioners

Essential software engineering difficulties
Unique characteristics of programming-in-the-large
Need for software reuse

Many ideas originated in other (non-computing) domains

Software Engineering Difficulties

- Software engineers deal with unique set of problems
 Young field with tremendous expectations
 Building of vastly complex, but intangible systems
 Software is not useful on its own e.g., unlike a car,
 thus
 - It must conform to changes in other engineering areas
- Some problems can be eliminated
 These are Brooks' "accidental difficulties"
- Other problems can be lessened, but not eliminated
 These are Brooks' "essential difficulties"

Accidental Difficulties

- Solutions exist
 Possibly waiting to be discovered
- Past productivity increases result of overcoming
 Inadequate programming constructs & abstractions
 - Remedied by high-level programming languages
 - Increased productivity by a factor of five (20%)
 - Complexity was never inherent in program at all

Accidental Difficulties (cont'd)

- Past productivity increases result of overcoming (cont'd)
 Viewing results of programming decisions took long time
 - Remedied by time—sharing
 - Turnaround time approaching limit of human perception

Difficulty of using heterogeneous programs

- Addressed by integrated software development environments
- Support task that was conceptually always possible

Essential Difficulties

- Only partial solutions exist for them, if any
- Cannot be abstracted away

Complexity

Conformity

Changeability

Intangibility

Complexity

- No two software parts are alike
 If they are, they are abstracted away into one
- Complexity grows non-linearly with size
 E.g., it is impossible to enumerate all states of program
 - Except perhaps "toy" programs

Conformity

- Software is required to conform to its Operating environment Hardware
- Often "last kid on block"
- Perceived as most conformable

Changeability

- Change originates with
 New applications, users, machines, standards, laws
 Hardware problems
- Software is viewed as infinitely malleable

Intangibility

- Software is not embedded in space
 Often no constraining physical laws
- No obvious representation
 E.g., familiar geometric shapes

Pewter Bullets

- Ada, C++, Java and other high-level languages
- Object-oriented design/analysis/programming
- Artificial Intelligence
- Automatic Programming
- Graphical Programming
- Program Verification
- Environments & tools
- Workstations

Promising Attacks On Complexity (In 1987)

- Buy vs. Build
- Requirements refinement & rapid prototyping
 Hardest part is deciding what to build (or buy?)
 Must show product to customer to get complete spec.
 Need for iterative feedback

Promising Attacks On Complexity (cont'd)

- Incremental/Evolutionary/Spiral Development
 Grow systems, don't build them
 Good for morale
 Easy backtracking
 Early prototypes
- Great designers
 Good design can be taught; great design cannot
 Nurture great designers

Primacy of Design

- Software engineers collect requirements, code, test, integrate, configure, etc.
- An architecture-centric approach to software engineering places an emphasis on design
 - Design pervades the engineering activity from the very beginning
- But how do we go about the task of architectural design?

Analogy: Architecture of Buildings

- We all live in them
- (We think) We know how they are built

Requirements

Design (blueprints)

Construction

Use

 This is similar (though not identical) to how we build software

Some Obvious Parallels

- Satisfaction of customers' needs
- Specialization of labor
- Multiple perspectives of the final product
- Intermediate points where plans and progress are reviewed

Deeper Parallels

- Architecture is different from, but linked with the product/structure
- Properties of structures are induced by the design of the architecture
- The architect has a distinctive role and character

Deeper Parallels (cont'd)

- Process is not as important as architecture
 Design and resulting qualities are at the forefront
 Process is a means, not an end
- Architecture has matured over time into a discipline
 Architectural styles as sets of constraints
 Styles also as wide range of solutions, techniques and palettes of compatible materials, colors, and sizes

More about the Architect

- A distinctive role and character in a project
- Very broad training
- Amasses and leverages extensive experience
- A keen sense of aesthetics
- Deep understanding of the domain
 Properties of structures, materials, and environments
 Needs of customers

More about the Architect (cont'd)

 Even first-rate programming skills are insufficient for the creation of complex software applications

But are they even necessary?

Limitations of the Analogy...

- We know a lot about buildings, much less about software
- The nature of software is different from that of building architecture
- Software is much more malleable than physical materials
- The two "construction industries" are very different
- Software deployment has no counterpart in building architecture
- Software is a machine; a building is not

...But Still Very Real Power of Architecture

Giving preeminence to architecture offers the potential for

Intellectual control

Conceptual integrity

Effective basis for knowledge reuse

Realizing experience, designs, and code

Effective project communication

Management of a set of variant systems

 Limited-term focus on architecture will not yield significant benefits!

Architecture in Action: WWW

This is the Web

Architecture in Action: WWW

So is this

Architecture in Action: WWW

And this

WWW in a (Big) Nutshell

- The Web is a collection of resources, each of which has a unique name known as a uniform resource locator, or "URL".
- Each resource denotes, informally, some information.
- URL's can be used to determine the identity of a machine on the Internet, known as an origin server, where the value of the resource may be ascertained.
- Communication is initiated by clients, known as user agents, who make requests of servers.
 - Web browsers are common instances of user agents.

WWW in a (Big) Nutshell (cont'd)

Resources can be manipulated through their representations.

HTML is a very common representation language used on the Web.

- All communication between user agents and origin servers must be performed by a simple, generic protocol (HTTP), which offers the command methods GET, POST, etc.
- All communication between user agents and origin servers must be fully self-contained. (So-called "stateless interactions")

WWW's Architecture

- Architecture of the Web is wholly separate from the code
- There is no single piece of code that implements the architecture.
- There are multiple pieces of code that implement the various components of the architecture.
 - E.g., different Web browsers

WWW's Architecture (cont'd)

 Stylistic constraints of the Web's architectural style are not apparent in the code

The effects of the constraints are evident in the Web

 One of the world's most successful applications is only understood adequately from an architectural vantage point.

Architecture in Action: Desktop

Remember pipes and filters in Unix?

Is invoices | grep -e august | sort

- Application architecture can be understood based on very few rules
- Applications can be composed by non-programmers
 Akin to Lego blocks
- A simple architectural concept that can be comprehended and applied by a broad audience

Architecture in Action: Product Line

Motivating example

A consumer is interested in a 35-inch HDTV with a built-in DVD player for the North American market.

Such a device might contain upwards of a million lines of embedded software.

This particular television/DVD player will be very similar to a 35-inch HDTV without the DVD player, and also to a 35-inch HDTV with a built-in DVD player for the European market, where the TV must be able to handle PAL or SECAM encoded broadcasts, rather than North America's NTSC format.

These closely related televisions will similarly each have a million or more lines of code embedded within them.

Growing Sophistication of Consumer Devices

Families of Related Products

The Necessity and Benefit of PLs

- Building each of these TVs from scratch would likely put Philips out of business
- Reusing structure, behaviors, and component implementations is increasingly important to successful business practice

It simplifies the software development task
It reduces the development time and cost
it improves the overall system reliability

Recognizing and exploiting commonality and variability across products

Reuse as the Big Win

Architecture: reuse of

Ideas

Knowledge

Patterns

engineering

guidance

Well-worn

experience

Product families: reuse of

Structure

Behaviors

Implementations

Test suites...

Added Benefit - Product Populations

The Centerpiece - Architecture

Summary

- Software is complex
- So are buildings
 - And other engineering artifacts
 - Building architectures are an attractive source of analogy
- Software engineers can learn from other domains
- They also need to develop—and have developed—a rich body of their own architectural knowledge and experience