Basic Concepts

Software Architecture

What is Software Architecture?

Definition:

A software system's architecture is the set of *principal design decisions* about the system

- Software architecture is the blueprint for a software system's construction and evolution
- Design decisions encompass every facet of the system under development

Structure

Behavior

Interaction

Non-functional properties

What is "Principal"?

 "Principal" implies a degree of importance that grants a design decision "architectural status"

It implies that not all design decisions are architectural

That is, they do not necessarily impact a system's architecture

 How one defines "principal" will depend on what the stakeholders define as the system goals

Other Definitions of Software Architecture

- Perry and Wolf
 Software Architecture = { Elements, Form, Rationale }
 what how why
- Shaw and Garlan

Software architecture [is a level of design that] involves

- the description of elements from which systems are built,
- interactions among those elements,
- patterns that guide their composition, and
- constraints on these patterns.
- Kruchten

Software architecture deals with the design and implementation of the high-level structure of software.

Architecture deals with abstraction, decomposition, composition, style, and *aesthetics*.


Temporal Aspect

- Design decisions are unmade over a system's lifetime
 Architecture has a temporal aspect
- At any given point in time the system has only one architecture
- A system's architecture will change over time


Prescriptive vs. Descriptive Architecture


- A system's prescriptive architecture captures the design decisions made prior to the system's construction
 - It is the *as-conceived* or *as-intended* architecture
- A system's descriptive architecture describes how the system has been built
 - It is the *as-implemented* or *as-realized* architecture

As-Designed vs. As-Implemented Architecture


As-Designed vs. As-Implemented Architecture


As-Designed vs. As-Implemented Architecture

- Which architecture is "correct"?
 Are the two architectures consistent with one another?
 What criteria are used to establish the consistency between the two architectures?
- On what information is the answer to the preceding questions based?


GraphicsConn

6: notification

GraphicsBinding:
GraphicsBinding

Architectural Evolution

- When a system evolves, ideally its prescriptive architecture is modified first
- In practice, the system and thus its descriptive architecture – is often directly modified
- This happens because of
 - Developer sloppiness
 - Perception of short deadlines which prevent thinking through and documenting
 - Lack of documented prescriptive architecture
 - Need or desire for code optimizations
 - Inadequate techniques or tool support


Architectural Degradation

- Two related concepts
 Architectural drift
 Architectural erosion
- Architectural drift is introduction of principal design decisions into a system's descriptive architecture that are not included in, encompassed by, or implied by the prescriptive architecture but which do not violate any of the prescriptive architecture's design decisions
- Architectural erosion is the introduction of architectural design decisions into a system's descriptive architecture that violate its prescriptive architecture


Architectural Recovery

- If architectural degradation is allowed to occur, one will be forced to recover the system's architecture sooner or later
- Architectural recovery is the process of determining a software system's architecture from its implementationlevel artifacts
- Implementation-level artifacts can be
 - Source code
 - **Executable files**
 - Java .class files

Implementation-Level View of an Application


Implementation-Level View of an Application


Deployment

 A software system cannot fulfill its purpose until it is deployed

Executable modules are physically placed on the hardware devices on which they are supposed to run

- The deployment view of an architecture can be critical in assessing whether the system will be able to satisfy its requirements
- Possible assessment dimensions


Available memory

Power consumption

Required network bandwidth

A System's Deployment Architectural Perspective Commander Soldier

1-N N-1


Software Architecture's Elements

- A software system's architecture typically is not (and should not be) a uniform monolith
- A software system's architecture should be a composition and interplay of different elements

Processing

Data, also referred as information or state Interaction

Building blocks, puzzles

Components

 Elements that encapsulate processing and data in a system's architecture are referred to as software components

Definition

A software component is an architectural entity that

- encapsulates a subset of the system's functionality and/or data
- restricts access to that subset via an explicitly defined interface
- has explicitly defined dependencies on its required execution context
- Components typically provide application-specific services

Connectors

 In complex systems interaction may become more important and challenging than the functionality of the individual components

Definition

A *software connector* is an architectural building block tasked with effecting and regulating interactions among components

- In many software systems connectors are usually simple procedure calls or shared data accesses
 Much more sophisticated and complex connectors are possible!
- Connectors typically provide application-independent interaction facilities

Examples of Connectors

- Procedure call connectors
- Shared memory connectors
- Message passing connectors
- Streaming connectors
- Distribution connectors
- Wrapper/adaptor connectors


Configurations

 Components and connectors are composed in a specific way in a given system's architecture to accomplish that system's objective

Definition

An *architectural configuration*, or topology, is a set of specific associations between the components and connectors of a software system's architecture

An Example Configuration


Architectural Styles

Certain design choices regularly result in solutions with superior properties

Compared to other possible alternatives, solutions such as this are more elegant, effective, efficient, dependable, evolvable, scalable, and so on

Definition

An *architectural style* is a named collection of architectural design decisions that

- are applicable in a given development context
- constrain architectural design decisions that are specific to a particular system within that context
- elicit beneficial qualities in each resulting system

Architectural Patterns

Definition

An architectural pattern is a set of architectural design decisions that are applicable to a recurring design problem, and parameterized to account for different software development contexts in which that problem appears

 A widely used pattern in modern distributed systems is the three-tiered system pattern

Science

Banking

E-commerce

Reservation systems

Three-Tiered Pattern


- Front Tier
 - Contains the user interface functionality to access the system's services
- Middle Tier
 - Contains the application's major functionality
- Back Tier
 - Contains the application's data access and storage functionality

Architectural Styles vs. Patterns

- General vs. specific
 Eg. GUI-intensive, distributed
- context vs. problem
- Strategic vs. tactical
- Abstraction

Styles are too abstract to yield concrete design decisions

Patterns are parameterized architectural fragments=> a piece of design decisions.

Architectural Models, Views, and Visualizations

- Architecture Model
 - An artifact documenting some or all of the architectural design decisions about a system
- Architecture Visualization
 - A way of depicting some or all of the architectural design decisions about a system to a stakeholder
- Architecture View
 - A subset of related architectural design decisions

Architectural Models, Views, and Visualizations


Figure 1 — The "4+1" view model

Paper published in IEEE Software 12 (6) November 1995, pp. 42-50

Architectural Blueprints—The "4+1" View Model of Software Architecture

Architectural Processes

- Architectural design
- Architecture modeling and visualization
- Architecture-driven system analysis
- Architecture-driven system implementation
- Architecture-driven system deployment, runtime redeployment, and mobility
- Architecture-based design for non-functional properties, including security and trust
- architectural adaptation

Stakeholders in a System's Architecture

- Architects
- Developers
- Testers
- Managers
- Customers
- Users
- Vendors