

Software Architecture

SSE USTC Qing Ding dingqing@ustc.edu.cn http://staff.ustc.edu.cn/~dingqing

Conceptual Architecture

Outline

- Definition
- Designing Conceptual Architecture
- Behaviour Model
- Component Stereotypes
- Design Guidelines

Simplified Workflow

Exemplary, simplified step-by-step guide to start the conceptual architecture ^{示范性的、简化的逐步指导,以启动概念架构}

- 1 Identify actors with the systems (e.g. external system, users)
- Identify data flow
- Identify functional requirements
- 4 Identify non functional requirements
 - 需求优先级
- Prioritise requirements
- Define use-cases
- 数据项目
- Define data items

Model abstraction and grantlafty evel

- Models can be created at varying levels of abstraction 模型可以在不同的抽象和细节级别上创建,例如,汽车的面向对象模型 and details E.g., an object-oriented model of a car
- At the lowest detail level: car has engine, wheels, brakes, 在最低的细节水平: 汽车有引擎, 车轮, 刹车等。 etc.
- At the highest detail level: car objects with variables, 在最高的细节级别: 带有变量的car对象 , 与其他对象交互 interacting with other objects
- OO programming model **abstracts** assembly, operating 面向对象编程模型对程序集、操作系统和硬件进行抽象 system, hardware, ...

Definition

• A software architecture is a collection of models of a 软件体系结构是软件系统在各种抽象和细节级别上的模型集合 software system at various abstraction and detail levels. The models describe:

• the system as a whole system components 系统作为一个整体系统组件,组件连接 component connections

组件如何交互以实现系统目的 how component interact to fulfill the system purpose.

Analysis

The results of the requirements analysis:

- Functional requirements
- Non-functional requirements
 - (a) Runtime qualities
 - (b)Non-runtime qualities
- Contextual requirements

Design

- Design is the process of creating models (recollect the 设计是创建模型(回想一下SA的定义)的过程,这是两种基本类型的架构模型 definition of SA) Two basic types of architectural models
- Structure and behaviour
- **Architectural structure** is a static model of a system (i.e. 架构结构是系统的静态模型(即系统如何划分为组件) how the system is divided into components)
- **Architectural behaviour** is a dynamic model of a system 架构行为是一个系统的动态模型(即组件如何相互交互以执行一些有用的工作)(i.e. how the components interact with each other to perform some useful work)

Architectural views

- 我们可以从不同的角度来研究一个系统 We can examine a system from different points of view Different kinds of views
- Conceptual: components are set of responsibilities and 概念: 组件是一组职责,连接器是信息流 connectors are flow of information
- **Execution**: components are execution units (processes) and 执行: 组件是执行单元(进程),连接器是进程之间的消息 connectors are messages between processes
- **Implementation**: components are libraries, source code, 实现: 组件是库、源代码、文件等,连接器是协议、api 调用等 files, etc and connectors are protocols, api calls, etc.

Definition

What is conceptual architecture?

Conceptual Architecture 中国神学技术大学University of Science and Technology of China

- Focuses on domain-level responsibilities
- Initial architectural design
- First response to stakeholder needs
- Design by analysing requirements
- Contains components and connectors (box-and-line)
- ightarrow Provides an at a glance overview of the structure of a system in terms of its functionality

Components in conceptual at chitteeture

- Set of related domain-level responsibilities
- Initially, responsibilities arise from functional 最初,职责来自于功能需求 requirements
- However, design is an iterative process 设计是一个迭代的过程
- Further iterations take into account non-functional 进一步的迭代会考虑非功能性需求 requirements

Connectors in conceptual architecture

- Connectors indicate that connected components exchange 连接器指示被连接的组件交换信息 information
- A節数示信息流ate information flow

- ★S描述了信息的种类Labels describe kind of information
- In some cases two-directional connectors: labels should be 在某些情况下,双向连接器: 标签应该放在箭头附近 put near arrows
- Conceptual components often have no direct counterpart in 概念上的组件通常在最终的软件中没有直接的对等物the final software
- ... 不需要关心物理位置 ... no need to care about physical location

Simple example

Figure: Model-car control system from Software Architecture Primer

Simple example

- Supervisory
 - Receive commands and decode them
 - Send command data to real-time components
 - Send selected data to remote interface

以百分比为单位施制动力

数据发送给实时组件

- **Braking**
 - Apply braking force in percentage amount
 - Generate throttle inhibit signal
- Steering
 - Set steering gear to selected angle
- **EFI**
 - Control spark and injection timing Control amount of fuel injected
- FFI

制动

Designing Conceptual Architecture

How to approach conceptual architecture design?

Design process

- 根据需求创建初始的概念架构 Create the initial conceptual architecture from requirements
- 专注于功能来精化 Elaborate focusing on functionality
- 关注质量属性(非功能需求、上下文需求)来精化 Elaborate focusing on quality attributes (non-functional requirements, contextual requirements)
- Iterate over 2 and 3

Initial steps

- Identify key concepts
 - Within requirements

- Within narratives
- - Data, Function, Stakeholder, System, Abstract Concept

The first step

- Underline the key concepts in the requirements (ask 强调在需求中的关键概念(问问自己这个概念是否与功能相关?) yourself does this concept relates to the functionality?)
- Copy key concepts onto a sheet of paper (consider each 将关键概念复制到一张纸上(考虑每一个概念,看看它是否是一个可行的组成部分) one to see if it is a viable component)
- Draw the components and add connectors (add arrows 绘制组件并添加连接器(添加箭头和标签) and labels)

Example Application - Function | Preguirements

- UR1: The system is a navigation tool. The system can calculate the following optimal routes.
- UR1.1: Shortest path
- UR1.2: Fastest route
- **UR1.3:** Most economical (lowest CO2 emissions)
- UR1.4: Cheapest
- UR1.5: Pleasant
- * **UR1.5.1**: <u>Quietest</u>
- * UR1.5.2: Most sightseeing spots
- * UR1.5.3: Along rivers and through parks

Example Application - Functional requirements

- UR2: The places are stored in a database
- **UR3:** The <u>connections between</u> the places are stored in the database
- **UR4:** The connections need to contain the <u>transportation mode</u> and <u>provider</u>
- **UR5:** The <u>administrator can add/remove</u> new places and connections
- **UR6:** The <u>user can search for places</u>

Example Application - Function | Female Residence and Technology of China

- **UR7:** The system needs to interact with <u>external services</u>
 - UR7.1: The system needs to <u>buy</u> tickets for the <u>tramway</u>
- **UR8:** The system needs to <u>draw</u> the <u>route</u> on a <u>interactive map</u>
- **UR9:** The system needs to provide <u>user management</u>
 - UR9.1: Register new users
 - UR9.2: Log-in / Log-out
 - UR9.3: Store <u>user preferences</u>
 - UR9.4: Store <u>credentials</u> for <u>purchase</u>

• ...

The second step

- Assign every possible concept from the requirements to 从需求中分配每一个可能的概念到一个类别中 a category:
- **Data**: information that is stored, processed, etc. \rightarrow Not $\frac{\text{Mata}}{\text{Mata}}$ information that is stored, processed, etc. \rightarrow Not $\frac{\text{Mata}}{\text{Mata}}$ information that is stored, processed, etc. \rightarrow Not $\frac{\text{Mata}}{\text{Mata}}$ directly a component but you might need components for data management
- Function: Something done by something \rightarrow typically components
- **Stakeholder**: users, organizations → never components 利益相关者:用户、组织 不是组件

The second step

- Assign every possible concept in a system narrative to a 将一个系统描述中的每一个可能的概念分配到一个类别 category:
- **System**: external systems \rightarrow sometimes you need an interface component
- **Hardware** → physical components

 硬件 物理组件
- **Abstract concept**: explanation of something → rarely 抽象概念: 解释某物 很少成分,目的是识别所有组件 components With the goal to identify all components...

<u>navigatio</u>n tool

- navigation tool Abstract concept
- calculate

- navigation tool Abstract concept
- <u>calculate</u> Function
- optimal route

- navigation tool Abstract concept
- calculate Function
- optimal route Abstract concept
- shortest path

- navigation tool Abstract concept
- calculate Function
- optimal route Abstract concept
- shortest path Abstract concept
- fastest route

- navigation tool Abstract concept
- calculate Function
- optimal route Abstract concept
- shortest path Abstract concept
- fastest route Abstract concept
- most economical

- navigation tool Abstract concept
- calculate Function
- optimal route Abstract concept
- shortest path Abstract concept
- fastest route Abstract concept
- most economical Abstract concept
- cheapest

- navigation tool Abstract concept
- calculate Function
- optimal route Abstract concept
- shortest path Abstract concept
- fastest route Abstract concept
- most economical Abstract concept
- cheapest Abstract concept
- pleasant

- navigation tool Abstract concept
- calculate Function
- optimal route Abstract concept
- shortest path Abstract concept
- fastest route Abstract concept
- most economical Abstract concept
- cheapest Abstract concept
- pleasant Abstract concept

- places Data
- database Data
- connections Data
- transportation mode Data
- <u>administrator</u> Stakeholder
- add/remove (places) Function
- user Stakeholder
- search Function

external services System

buy (ticket) Function

ticket Data

tramway **Data**

draw Function

route **Data**

interactive map Abstract concept

user management Function

register **Function**

users Data

log-in / log-out Function

<u>user preference</u> **Data**

<u>credentials</u> **Data**

purchase **Function**

Categorisation

Data	Function	Stakeholder	System	Abs.concept
piaces	caiculate	administrator	externalservices	navigation tool
database	add/remove (places)	user		optimal route
connections	search			shortest path
transp. mode	buy (ticket)			fastestroute
tramway	draw			most economical
route	user management			cheapest
users	register			pleasant
user preference	log-in /log-out			interactive map
credentials	purchase			
ticket	download			
	register			
	login			

Conceptual Architecture: Best Practice

- Start with stakeholders and external systems
- Think about the data, data exchange and data storage
- Think about active components, that trigger events
- Combine the functions into groups of related functionality
- Optionally, use narratives as guide how to group the components
- → draw a first iteration
- Validate the first iteration

- 从涉众和外部系统开始
- · 想想数据、数据交换和数据存储
- ·想想那些触发事件的活动组件
- · 将功能组合到相关功能组中
- · 可以选择使用说明来指导如何对组件进行分组
- · 绘制第一次迭代
- · 验证第一次迭代

Conceptual Architecture: Teratron Linguistics

Component responsibilites中国神学技术大学

- ShowPlaces
- DisplayMap
- DrawRoute
- DisplayTicket
- AdminPanel
 - ▶ ListPlaces
 - ListConnections
- NavigationService
 - StartCalculation
 - BuyTicket
 - **▶** RouteComputed
 - TicketPurchased
- AdminService
 - AddPlace
 - ▶ RemovePlace

Component responsibilities * @ 神学技术大学 RouteFinder William Technology of China

- ComputeRoute
- Tickets
 - ListPrices
 - StartPurchase
- UserManager
 - RegisterUser
 - LoginUser
 - GetSeasonalTickets
- GeoinformationManager
 - AddPlace
 - RemovePlace
 - SearchPlace

Iterations

- Iterate over functional and non-functional 在功能性和非功能性需求上进行迭代 requirements:
- Functional seems to be OK
- Non-functional: performance as a quality attribute
- → Factor out the search functionality (e.g. search for 排除搜索功能(例如搜索地点,...)另外,为变化而设计 places, ...) Also, design for change
- → Abstract external systems through interface (e.g. 通过接口的抽象外部系统(例如新的公共交通系统)
 new public transportation system)

Conceptual Architecture: Terration 2 ** \$

Component responsibilites 中国神学技术大学 University of Science and Technology of China

- Search
 - SearchPlaces
- PublicTransportAPI
 - ListPrices
 - BuyTicket

Behaviour Model

The dynamic aspect of conceptual architecture?

Behavioural exploration

- 到目前为止,只有结构架构
 Until now only structural architecture
- We need to take into account behaviour of the system
- Typically accomplished through usage narratives
- 我们可以采用两个或三个使用场景并绘制用例图

 We can take two/three usage scenarios and draw usecase maps

Behavioural exploration () 中国神学技术大学 University of Science and Technology of China

Behavioural exploration (中国神学技术大学 University of Science and Technology of China

Component Stereotypes

概念架构中的组件和连接器类型 Types of components and connectors in conceptual architecture

Component stereotypes (中国神学技术大学

通过原型标记向组件添加语义

- Adding semantics to components through stereotypes Tagging
- 表示组件:表示某些属性的组件 Presentation component: components to indicate certain properties
- interactions with users

- → 持久存储: 持久数据或来自外部系统的数据 Persistent storage: persistent data or data from external systems
- Real-time components: components that handle requests "quickly"

Component stereotypes () 中国神学技术大学 University of Science and Technology of China

Figure: Source: Software Architecture Primer

Component stereotypes (中国神学技术大学 University of Science and Technology of China

Data Models

- · 数据模型捕获域内信息的本质
- · 如果组件之间交换的数据很复杂,我们可能需要创建数据模型
- 在我们的例子中: 数据集和计算
- ·在这两种情况下,我们都需要定义一种格式,例如UML
- Data models capture the nature of information in the domain
- If data exchanged between components is complex we might need to create data models
- In our case: datasets and calculations
- In both cases we need to define a format, e.g. UML

Steps of developing the conceptual architecture

- Clarify components & responsibilities
 - ightharpoonup ightharpoonup e.g. by use of use-case maps
- Clarify connectors
 - ightharpoonup e.g. by labelling information flow
- Evaluate behaviour (against expected scenarios)
- Identify stereotypes & structures
- Define the data structure & models Simplify
- architecture

开发概念架构的步骤

- · 阐明组件, 责任 如 , 通过使用用例映射
- 阐明连接器
- 如,通过标记信息流
- · 评估行为(针对预期场景)
- · 识别的原型,结构
- · 定义数据结构,模型简化
- 体系结构

Design Guidelines

Practical aspects of conceptual architecture?

- Guidelines for defining components
- Granularity Cohesion Coupling
 - · 定义组件的指导原则
 - · 粒度内聚耦合

Conceptual arch. design 间 使男母母我求失复

· 组件的粒度

分配给单个组件的功能数量

取决于组件的上下文

- Granularity of components
- Amount of functionality assigned to a single component
- Depends on the context of the component

Conceptual arch. design @ 色彩 # 学 我 # 大 室

- Avoid blobs: components that have too much responsibilities
- Recognized by: one component has all the responsibility, others have single responsibilities
- Reason 1: too much details in responsibilities
- Reason 2: too lazy too divide responsibilities
- Put more effort in dividing responsibilities

Conceptual arch. design 如 les 神学技术大学

- 避免指令集群: 两个组件都具有单个职责, 但都是相互连接的可以识别为: 一组组件之间有太多的连接器
- 原因: 责任实际上是相关的
- 将组件组合成单个组件
- Avoid command clusters: a couple of components all with a single responsibility but all interconnected
- Recognized by: too many connectors between a set of components
- Reason: responsibilities are in fact related
- Combine components into a single component

Cohesion

内聚性:组件的职责相互关联的程度 如果关系高,那么凝聚力也高 高内聚被认为是好的,因为它使架构更容易理解^{ty of Science and Technology of China}

- 有助于设计可重用的组件
- Cohesion: how well are the responsibilities of a component related to each other
- If the relationship is high, then the cohesion is high as well
- High cohesion is considered to be good, as it makes the architecture easier to understand
- Will help to maintain the system
- Will help to design components that will be reused

Coupling

- Coupling: degree to which software components depend on each other
- The degree is influenced on a couple of aspects (more than in OO languages)
- E.g. how generic is the protocol?
 - · 耦合: 软件组件相互依赖的程度
 - ·程度受几个方面的影响(比00语言的影响更大)
 - · 例如: 协议有多通用?

Degree of Coupling

- Loose coupling vs. tight coupling
- These are the both extremes
- In existing systems this is often a continuum
- Components might be tightly in one aspect and loosely coupled in another

松散耦合vs. 紧密耦合

- · 这是两个极端
- · 在现有系统中,这通常是连续的
- · 组件可能在一个方面紧密耦合而在另一个方面松散耦合

Aspects of Coupling

Level	Loose Coupling	Tight Coupling
Physical coupling	Physic intermediary	Direct physical link re-
		quired
Communication	Asynchronous	Synchronous
style		
Type system	Data-centric, self-	OO-Style, complex
	contained messages	object trees
Control of process	Distributed logic compo-	Central control
logic	nents	
Platform depen-	OS- and programming	Strong OS and pro-
dencies	language independent	gramming language
		dependencies

Consequences of Tight Coupting 学校本大学

- If one software component changes, the other (dependant) components need to be changed as well
- API/protocol specific to the needed requirements Often enforced by cross-cutting concerns
- Typically it is easier (less effort) to create tightly coupled components
- · 如果一个软件组件改变了,那么其他(依赖的)组件也需要改变· 特定于所需需求的API/协议,通常由横切关注点强制执行· 通常,创建紧密耦合的组件更容易(工作量更小)

Consequences of Loose Coupling ## * \$

- Components can be easily exchanged
- Components will be better suited to be reused
- Components are required to be more generic
- E.g. use standard protocols instead of custom ones
- Will typically require more effort and better design/planning

 - 组件将更适合被重用

 - 组件需要更加通用 例如,使用标准协议而不是自定义协议
 - 通常需要更多的努力和更好的设计/规划

Type of Coupling in Regard to Quality Attribute * 大多

- · 松耦合通常会提高可维护性、可进化性和可重用 · 紧密耦合通常会提高可实现的性能(和可跟踪性) · 有些属性不清楚,例如可测试性
- Coupling has an **impact on quality attributes**
- Loose coupling will typically improve maintainability, evolvability, reusability
- Tight coupling will typically improve the achievable performance (and traceability)
- For some attributes it is not clear, e.g. testability
- → Therefore slight preference to loose coupling

Examples of Coupling

Examples of Coupling

- Tight coupling between Service and the RouteFinder
- Due to callback (both need to know each other, there might even be a temporal coupling here)
- **Loose coupling** between Tickets and External System
- The external system does not need to know the Ticket
 - 服务和RouteFinder之间的紧密耦合
 - 解对方,这里甚至可能存在暂时耦合) component
- The external system might use a standard protocol
 - 部系统可能使用标准协议
- ⇒ Easy to exchange the external system