Trường Đại học Khoa Học Tự Nhiên Khoa Công Nghệ Thông Tin Bộ môn Công Nghệ Phần Mềm

CTT526 - Kiến trúc phần mềm Các tiêu chí và yêu cầu về Kiến trúc phần mềm

PGS.TS. Trần Minh Triết tmtriet@fit.hcmus.edu.vn


Nội dung của bài giảng sử dụng:

Session 3: Quality Attributes
trong bộ slide Software Architecture Essential
của GS. Ian Gorton
Software Engineering Institute
Carnegie Mellon University


What are Quality Attributes

- Often know as –ilities
 - Reliability
 - Availability
 - Portability
 - Scalability
 - Performance (!)
- Part of a system's NFRs
 - "how" the system achieves its functional requirements


Quality Attribute Specification

- Architects are often told:
 - "My application must be fast/secure/scale"
- Far too imprecise to be any use at all
- Quality attributes (QAs) must be made precise/measurable for a given system design, e.g.
 - "It must be possible to scale the deployment from an initial 100 geographically dispersed user desktops to 10,000 without an increase in effort/cost for installation and configuration."


Quality Attribute Specification

- QA's must be concrete
- But what about testable?
 - Test scalability by installing system on 10K desktops?
- Often careful analysis of a proposed solution is all that is possible
- "It's all talk until the code runs"


Performance

- Many examples of poor performance in enterprise applications
- Performance requires a:
 - Metric of amount of work performed in unit time
 - Deadline that must be met
- Enterprise applications often have strict performance requirements, e.g.
 - 1000 transactions per second
 - □ 3 second average latency for a request


Performance - Throughput

- Measure of the amount of work an application must perform in unit time
 - Transactions per second
 - Messages per minute
- Is required throughput:
 - Average?
 - Peak?
- Many system have low average but high peak throughput requirements


Throughput Example


- Throughput of a message queuing system
 - Messages per second (msp)
 - Maximum sustainable throughput (MST)
- Note throughput changes as number of receiving threads increases


Performance - Response Time

- measure of the latency an application exhibits in processing a request
- Usually measured in (milli)seconds
- Often an important metric for users
- Is required response time:
 - Guaranteed?
 - Average?
- □ E.g. 95% of responses in sub-4 seconds, and all within 10 seconds


Response Time

 Example shows response time distribution for a J2EE application


Performance - Deadlines

- 'something must be completed before some specified time'
 - Payroll system must complete by 2am so that electronic transfers can be sent to bank
 - Weekly accounting run must complete by 6am Monday so that figures are available to management
- Deadlines often associated with batch jobs in IT systems.


Something to watch for ...

- What is a
 - Transaction?
 - Message?
 - Request?
- All are application specific measures.
- System must achieve 100 mps throughput
 - BAD!!
- System must achieve 100 mps peak throughput for PaymentReceived messages
 - ☐ GOOD!!!


ICDE Performance Issues

- Response time:
 - Overheads of trapping user events must be imperceptible to ICDE users
- Solution for ICDE client:
 - Decouple user event capture from storage using a queue


Scalability

- "How well a solution to some problem will work when the size of the problem increases."
- 4 common scalability issues in IT systems:
 - Request load
 - Connections
 - Data size
 - Deployments


Scalability – Request Load

- How does an 100 tps application behave when simultaneous request load grows? E.g.
 - □ From 100 to 1000 requests per second?
- Ideal solution, without additional hardware capacity:
 - □ as the load increases, throughput remains constant (i.e. 100 tps), and response time per request increases only linearly (i.e. 10 seconds).


Scalability – Add more hardware


Scalability - reality

- Adding more hard ware should improve performance:
 - scalability must be achieved without modifications to application architecture
- Reality as always is different!
- Applications will exhibit a decrease in throughput and a subsequent exponential increase in response time.
 - increased load causes increased contention for resources such as CPU, network and memory
 - each request consumes some additional resource (buffer space, locks, and so on) in the application, and eventually these are exhausted


Scalability – J2EE example


I.Gorton, A Liu, Performance Evaluation of Alternative Component Architectures for Enterprise JavaBean Applications, in IEEE Internet Computing, vol.7, no. 3, pages 18-23, 2003.


Scalability - connections

- What happens if number of simultaneous connections to an application increases
 - If each connection consumes a resource?
 - Exceed maximum number of connections?
- ISP example:
 - Each user connection spawned a new process
 - Virtual memory on each server exceeded at 2000 users
 - Needed to support 100Ks of users
 - Tech crash


Scalability - Data Size

- How does an application behave as the data it processes increases in size?
 - Chat application sees average message size double?
 - Database table size grows from 1 million to 20 million rows?
 - Image analysis algorithm processes images of 100MB instead of 1MB?
- Can application/algorithms scale to handle increased data requirements?


Scalability - Deployment

- How does effort to install/deploy an application increase as installation base grows?
 - Install new users?
 - Install new servers?
- Solutions typically revolve around automatic download/installation
 - ☐ E.g. downloading applications from the Internet


Scalability thoughts and ICDE

- Scalability often overlooked.
 - Major cause of application failure
 - Hard to predict
 - Hard to test/validate
 - □ Reliance on proven designs and technologies is essential
- For ICDE application should be capable of handling a peak load of 150 concurrent requests from ICDE clients.
 - Relatively easy to simulate user load to validate this


Modifiability

- Modifications to a software system during its lifetime are a fact of life.
- Modifiable systems are easier to change/evolve
- Modifiability should be assessed in context of how a system is likely to change
 - No need to facilitate changes that are highly unlikely to occur
 - Over-engineering!


Modifiability

- Modifiability measures how easy it may be to change an application to cater for new (non-) functional requirements.
 - 'may' nearly always impossible to be certain
 - Must estimate cost/effort
- Modifiability measures are only relevant in the context of a given architectural solution.
 - Components
 - Relationships
 - Responsibilities


Modifiability Scenarios

- Provide access to the application through firewalls in addition to existing "behind the firewall" access.
- Incorporate new features for self-service check-out kiosks.
- The COTS speech recognition software vendor goes out of business and we need to replace this component.
- The application needs to be ported from Linux to the Microsoft Windows platform.


Modifiability Analysis

- Impact is rarely easy to quantify
- The best possible is a:
 - Convincing impact analysis of changes needed
 - A demonstration of how the solution can accommodate the modification without change.
- Minimizing dependencies increases modifiability
 - Changes isolated to single components likely to be less expensive than those that cause ripple effects across the architecture.


Modifiability for ICDE

- The range of events trapped and stored by the ICDE client to be expanded.
- Third party tools to communicate new message types.
- Change database technology used
- Change server technology used


Security

- Difficult, specialized quality attribute:
 - Lots of technology available
 - Requires deep knowledge of approaches and solutions
- Security is a multi-faceted quality ...


Security

- Authentication: Applications can verify the identity of their users and other applications with which they communicate.
- Authorization: Authenticated users and applications have defined access rights to the resources of the system.
- Encryption: The messages sent to/from the application are encrypted.
- Integrity: This ensures the contents of a message are not altered in transit.
- Non-repudiation: The sender of a message has proof of delivery and the receiver is assured of the sender's identity. This means neither can subsequently refute their participation in the message exchange.


Security Approaches

- ☐ SSL
- PKI
- Web Services security
- JAAS
- Operating system security
- Database security
- Etc etc


ICDE Security Requirements

- Authentication of ICDE users and third party ICDE tools to ICDE server
- Encryption of data to ICDE server from 3rd party tools/users executing remotely over an insecure network


Availability

- Key requirement for most IT applications
- Measured by the proportion of the required time it is useable. E.g.
 - 100% available during business hours
 - No more than 2 hours scheduled downtime per week
 - 24x7x52 (100% availability)
- Related to an application's reliability
 - Unreliable applications suffer poor availability


Availability

- Period of loss of availability determined by:
 - Time to detect failure
 - Time to correct failure
 - Time to restart application
- Strategies for high availability:
 - Eliminate single points of failure
 - Replication and failover
 - Automatic detection and restart
- Recoverability (e.g. a database)
 - the capability to reestablish performance levels and recover affected data after an application or system failure


Availability for ICDE

- Achieve 100% availability during business hours
- Plenty of scope for downtime for system upgrade, backup and maintenance.
- Include mechanisms for component replication and failover


Integration

- ease with which an application can be incorporated into a broader application context
 - Use component in ways that the designer did not originally anticipate
- Typically achieved by:
 - Programmatic APIs
 - Data integration


Integration Strategies


- Data expose application data for access by other components
- API offers services to read/write application data through an abstracted interface
- Each has strengths and weaknesses ...


ICDE Integration Needs

- Revolve around the need to support third party analysis tools.
- Well-defined and understood mechanism for third party tools to access data in the ICDE data store.


Misc. Quality Attributes

- Portability
 - Can an application be easily executed on a different software/hardware platform to the one it has been developed for?
- Testability
 - How easy or difficult is an application to test?
- Supportability
 - How easy an application is to support once it is deployed?


Design Trade-offs

- QAs are rarely orthogonal
 - They interact, affect each other
 - highly secure system may be difficult to integrate
 - highly available application may trade-off lower performance for greater availability
 - high performance application may be tied to a given platform, and hence not be easily portable
- Architects must create solutions that makes sensible design compromises
 - not possible to fully satisfy all competing requirements
 - Must satisfy all stakeholder needs
 - ☐ This is the difficult bit!


Summary

- QAs are part of an application's non-functional requirements
- Many QAs
- Architect must decide which are important for a given application
 - Understand implications for application
 - Understand competing requirements and trade-offs


Selected Further Reading

- L. Chung, B. Nixon, E. Yu, J. Mylopoulos, (Editors). Non-Functional Requirements in Software Engineering Series: The Kluwer International Series in Software Engineering. Vol. 5, Kluwer Academic Publishers. 1999.
- J. Ramachandran. Designing Security Architecture Solutions. Wiley & Sons, 2002.
- I.Gorton, L. Zhu. Tool Support for Just-in-Time Architecture Reconstruction and Evaluation: An Experience Report. International Conference on Software Engineering (ICSE) 2005, St Loius, USA, ACM Press