

Software Engineering

Modern Approaches

Eric Braude and Michael Bernstein

Chapter 18: Software Architecture

© 2010 John Wiley & Sons Ltd.

Categorization of Software Architectures
(Shaw & Garlan)

Phase most relevant to this chapter is shown in bold

Learning Goals of This Chapter

- How do you classify "software architectures?"
- What are data flow architectures?
- What are three-tier architectures and their generalizations?
- What makes database-centric systems a separate type of architecture?
- What are service-oriented architectures?
- What are the IEEE standards for expressing designs?
- What do real-world architectures look like?

Dataflow architectures

- Pipes and Filters
- Batch sequential

Independent components

- Client-server systems
- Parallel communicating processes
- Event systems
- Service-oriented (added)

Virtual machines

- Interpreters
- Rule-based systems

Repository architectures

- Databases
- Hypertext systems
- Blackboards
- Layered architectures

Platforms in Data Flow Architectures: An Example

© 2010 John Wiley & Sons Ltd.

Pipe and Filter Architectures

Example of Pipe & Filter Data Flow Architecture

Requirement: Maintain wired financial transactions.

Example of Batch Sequential Data Flow Architecture

Requirement: Manage bank funds available for mortgages & unsecured lending.

Class Model for Batch Sequential Data Flow

© 2010 John Wiley & Sons Ltd.

© 2010 John Wiley & Sons Ltd

Platforms for Communicating Processors

Example of *Parallel Communicating Processes* Architecture <u>Requirement:</u> Manage ATM traffic.

Architecture beginning with first session:

© 2010 John Wiley & Sons Ltd.

Example of Parallel Communicating Processes Architecture

Class Model For Parallel Example

© 2010 John Wiley & Sons Ltd.

14

State Design Pattern Applied to Encounter

Virtual Machine Architectures: Leveraging Interpreter to Facilitate Creation of Appliations

A Typical Repository Architecture

Layered Architecture

© 2010 John Wiley & Sons Ltd.

18

Framework Layer

From http://www.openoffice.org/white_papers/tech_overview/tech_overview.html#3

Layered Architecture Example Using Aggregation

Service-Oriented Architectures

Based on components that provide functionality according to an interface spec.

- Principally via Web services
- In the spirit of façade objects
- Not necessarily OO

Example: An application concerning orders.

- Wouldn't assume an Order class known to all
- Instead: Define an *order* schema; reference when Web services involve orders

© 2010 John Wiley & Sons Ltd.

Service-Oriented Architectures 2 of 2

- "Fire and forget"
 - Stateless as much as possible
- Extensible
 - Additional functionality easily added
- Discoverable

© 2010 John Wiley & Sons Ltd.

© 2010 John Wiley & Sons Ltd

- Account for Quality of Service
 - E.g., security

Many of these points are from Service-Oriented Architecture by T. Erl

Service-Oriented Architectures 3 of 3

- "Fire and forget"
 - Stateless as much as possible
- Extensible
 - Additional functionality easily added
- Discoverable
- Account for Quality of Service
 - E.g., security

Many of these points are from Service-Oriented Architecture by T. Erl

Layering for Service-Oriented Architectures

Adapted from Erl: "Service-Oriented Architectures"

3-Tier Architecture Aternative **VSGUIs VSOperations VSData** Presentation Middle Data tier tier tier

Alternative Architecture for a Video Store Application

26 © 2010 John Wiley & Sons Ltd.

Comparing Architectures

	Three-tier	Alternative
Understand- able?	Yes	Yes
Flexible?	Yes: GUI easy to change	Yes: Basic building blocks easy to identify.
Reusable?	Not very: Each layer is special to Video Store rentals.	Yes: Easy to generalize to generic rentals
Easy to construct?	Perhaps	Yes: Clear potential to use Façade.

IEEE 1016-1998 SDD Example Table of Contents

1. Introduction

- Purpose 1.1.
- 1.2. Scope
- **Architecture**
- Definitions, acronyms 1.3. & abbreviations
- 2. References

3. Decomposition description

- Module decomposition
- 3.1.1 Module 1 description
- 3.1.1 Module 2 description
- 3.2 Concurrent process decomposition
 - 3.2.1 Process 1 description
 - 3.2.2 Process 2 description
- 3.3 Data decomposition
 - 3.3.1 Data entry 1 description
- 3.3.2 Data entry 2 description

4. Dependency description

- 4.1 Inter-module dependencies
- 4.2 Inter-process dependencies
- 4.3 Data dependencies

5. Interface description

- 5.1 Module interface
 - 5.1.1 Module 1 description
 - 5.1.2 Module 2 description
- 5.2 Process interface
 - 5.2.1 Process 1 description
 - 5.2.2 Process 2 description

6. Detailed design

- 6.1 Module detailed design
 - 6.1.1 Module 1 detail
 - 6.2.2 Module 2 detail
- 6.2 Data detailed design
 - 6.2.1 Data entity 1 detail
 - 6.2.2 Data entity 2 detail

25

© 2010 John Wiley & Sons Ltd.

28

Schedule Following Architecture Selection

RPG Framework for Role-Playing Video Games

© 2010 John Wiley & Sons Ltd

Architecture / Modularization of Encounter

RPG Framework for Role-Playing Video Games

FrameWork / Application Dependency

Architecture of Eclipse 1: Overall

© 2010 John Wiley & Sons Ltd.

Architecture of Eclipse

["Contributing to Eclipse p282]

35

OpenOffice Architecture

Edited, from http://www.openoffice.org/white_papers/tech_overview/tech_overview.html#3

37

OpenOffice Architecture

© 2010 John Wiley & Sons Ltd.

From http://www.openoffice.org/white papers/tech overview/tech overview.html#3