

Architecture & Design of Embedded Real-Time Systems (TI-AREM)

Architectural Design Patterns 2.
Components & Connectors and
Component Architecture Patterns and
UML 2.0 Ports
(BPD. Chapter 4.8+4.9. p. 184-201)

Version: 27-2-2015

Agenda

- Component Notation
- Component-based architecture Pattern
- Component & Connectors
- ROOM Pattern
- Design with UML 2.0 Ports

UML Component Notation (1)

An interface:

defines operation signatures (name, parameters and return type)

NB! UML 2.0 Component notation and concepts

UML Component Notation (2)

UML Component Notation (3)

Component-Based Architecture Pattern (BPD 4.8)

A component in UML is a run-time artifact that forms the basic replaceable unit of software

Component examples: static libraries, dynamic link libraries (DLLs), OCX and ActiveX components

Component Based Pattern Structure

Component Based Pattern Example

Slide 9

Component & Connectors

- Existing research has focused on
 - Component structure
 - Component Interfaces
 - Component functionality
- More focus needed on component interactions embodied in the notation of software connectors

Connectors

- Connector definition:
 - "Connectors mediates interactions among components, that is, they establish the rules that govern component interaction and specify any auxiliary mechanism required"
- Connectors should be first-class modeling constructs

Ref. Article:

"Towards a Taxonomy of Software Connectors"

Taxonomy for Software Connectors

- 4 Service Categories (connector roles)
 - Communication
 - Coordination
 - Conversion
 - Facilitation
- 8 Connector types
 - Procedure call, event, data access, linkage
 - Stream, arbitrator, adaptor, distributor

Ref. Article:

"Towards a Taxonomy of Software Connectors"

ROOM Pattern (BPD 4.9)

ROOM (Real-Time Object-Oriented Methodology).
The ROOM Pattern is appropriate when the interaction of some large-scale objects is complex and requires special means to mediate and control.

ROOM Pattern Structure

ROOM Pattern Example

ROOM Ports (~UML Ports)

ROOM Ports has evolved into UML 2.x Ports

End Port= UML behavioral port Relay Port= UML delegation port

ROOM Pattern Example State Chart Model

UML 2.0 Ports

Ports

"The Ports subpackage provides mechanisms for isolating a classifier from its environment. This is achieved by providing a point for conducting interactions between the internals of the classifier and its environment. This interaction point is referred to as a "port."

Multiple ports can be defined for a classifier, enabling different interactions to be distinguished based on the port through which they occur.

By decoupling the internals of the classifier from its environment, ports allow a classifier to be defined independently of its environment, making that classifier reusable in any environment that conforms to the interaction constraints imposed by its ports".

Ref. UML 2.0 Superstructure spec.

New UML 2.0 Concepts for Classes

A port groups interfaces belonging to a particular stakeholder. A port can have as well provided as required interfaces.

Ref. Article "Architecting Systems with UML 2.0", IEEE Software jul/aug. 2003.

Example with Internal Structure

Example with Behavioral Port

Example: Home Alarm System – version 1

Home Alarm System – version 1 without Ports

Home Alarm System – version 1

Without Using ports

AlarmController – a Composite Class

AlarmController State Diagram

AlarmController – Public Operations

Possible Hardware Implementations

Home Alarm Systemversion 2 with Ports

- Ports are a new UML2.x modeling concept that allows strong encapsulation of classes from the environment.
- In this case, the Hardware and Alarm
 Controller are decoupled by specifying
 ports as their boundary interaction points.

Package Diagram

Alarm Pkg **PORT:** «Facade» **Alarm Controller** hwObserver **PORT:** hwCtrl hwObserver IDoorList ener, IKey Listener, I Movement Listene LedCtrl, ILightCtrl, ISirenCtrl **hwCtrl** With 3 provided With 3 interface required HardwarePkg interface **AbstractHW** IKey Listener, I Movement Listener, IDoor Listener **Abs Hardware** ← PORT: ctrl / ILedCtrl, ILight Ctrl, ISiren Ctrl HwTestPkg SimulatedHwPkg Hw guiDlg

Slide 30

Home Alarm Systemversion 2 with Ports

Classes: KeyPad, SirenController, Led

KeyPad – State Diagram

Test Configuration

ILedCtrl,ILightCtrl,ISirenCtrl

Rhapsody Implementation of a Port (1)

Rhapsody Implementation of a Port (2)

Rhapsody Implementation of a Port (3)

Rhapsody Implementation of a Port (4)

Test Setup

AlarmController theAlarmCtrl; Hw theHW;

```
theAlarmCtrl.getHwCtrl()->setItsILedCtrl(theHW.getCtrl()->getItsILedCtrl());
theAlarmCtrl.getHwCtrl()->setItsILightCtrl(theHW.getCtrl()->getItsILightCtrl());
theAlarmCtrl.getHwCtrl()->setItsISirenCtrl(theHW.getCtrl()->getItsISirenCtrl());
```


UML 2.0 Component Diagram

Summary

Component patterns and ports:

- Component-Based Architecture
- ROOM Pattern (=>UML 2.x Ports)
- Designing with Ports in UML 2.x