Software Architecture

Quality Attributes

Lecturer: Zhiguo Ding

Phone: 13750985775(660775)


E-mail:dingzhiguo@zjnu.cn

Office: Room 313, Building 21, College of MPI

What are Quality Attributes

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

System Quality Attribute


A list of quality attributes exists in ISO/IEC 9126-2001 Information Technology – Software Product Quality

Architecture and Quality Attributes

- Achieving quality attributes must be considered throughout design, implementation, and deployment
 - Satisfactory results are a matter of getting 'the big picture'
- Architecture is critical to the realization of many qualities of interest in a system,
 - these qualities should be designed in and can be evaluated at the architectural level.
- Architecture, by itself, is unable to achieve qualities.
 - It provides the foundation for achieving quality, but this foundation will be to no avail if attention is not paid to the details.
- They influence each-other.

Classes of Quality Attributes

- Qualities of the system.
 - availability, modifiability, performance, security, testability, usability, scalability ...
- Business qualities
 - Time to market
 - Cost and benefit
 - Projected lifetime of the system
 - Rollout schedule
- Qualities of the architecture itself
 - Conceptual integrity,
 - Correctness and completeness
 - Buildability

Comments

- Business qualities (such as time to market) are affected by the architecture.
- Iterlinked: Qualities of the architecture itself
 - indirectly affect other qualities, such as modifiability.
 - E.g., conceptual integrity,

System Quality Attributes

- Availability, modifiability, performance, security, testability, usability, scalability ...
- Warning: use operational definitions!
 - 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"
 - Can you do better?

System Quality Attribute Problems


- Definitions are not operational.
- A focus of discussion is often on which quality a particular aspect belongs to.
 - Is a system failure an aspect of availability, an aspect of security, or an aspect of usability? All three attribute communities would claim ownership of a system failure.
- Each attribute community has developed its own vocabulary.
 - □ performance community → "events"
 - □ security community → "attacks"
 - □ the availability community → "failures"
 - □ the usability community → "user input."
 - All of these may actually refer to the same occurrence,
- Solution: use quality attribute 'scenarios' and unified la language

An Analysis Framework for Specifying Quality Attributes

QUALITY ATTRIBUTE SCENARIOS


[For each quality-attribute-specific requirement.]

- Source of stimulus. This is some entity (a human, a computer system, or any other actuator) that generated the stimulus.
- Stimulus. A condition that needs to be considered when it arrives at a system.
- Environment. The stimulus occurs within certain conditions. The system may be in an overload condition or may be idle when the stimulus occurs.
- Artifact. Some artifact is stimulated. This may be the whole system or some pieces of it.
- Response. The activity undertaken after the arrival of the stimulus.
- Response measure. When the response occurs, it should be measurable in some fashion so that the requirement can be tested.


Availability Scenario Example

System reaction to unanticipated message


Modifiability Scenario Example

Specifying a modifiability QA requirement


Performance

- Many examples of poor performance in enterprise applications
- Performance requires:
 - Multiple metrics: Throughput, response time, deadlines
 - Average (sustained) vs. peak.
 - Guarantees? Often specified as median and 99% tile.
- Enterprise applications often have strict performance requirements, e.g.
 - 1000 transactions per second
 - 3 second average latency for a request
 - Deadline that must be met

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 / context specific measures.
 - System must achieve 100 mps throughput
 - BAD!!
 - System must achieve 100 mps peak throughput for PaymentReceived messages
 - GOOD!!!

Performance


Portion of Scenario	Possible Values
Source	One of a number of independent sources, possibly from within system
Stimulus	Periodic events arrive; sporadic events arrive; stochastic events arrive
Artifact	System
Environment	Normal mode; overload mode
Response	Processes stimuli; changes level of service
Response Measure	Latency, deadline, throughput, jitter, miss rate, data loss

Performance Tactics


Contributors to response time

- Resource consumption
- Blocked time
 - Contention for resources
 - Availability of resources
 - Dependency on other computations

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 – the reality

- Adding more hardware 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


Figure shows how six different versions of the same application implemented using different JEE application servers perform as their load increases from 100 to 1,000 clients.

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

- 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

- Modifications to a software system during its lifetime are a fact of life.
 - Ideal: modifiable systems that 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!
- Impact of designing for modifiability is rarely easy to quantify
- One strategy: Minimizing dependencies
 - Changes isolated to single components likely to be less expensive than those that cause ripple effects across the architecture.

Modifiability


- Source of stimulus. Who makes the changes e.g., developer, a system administrator, or an end user.
- Stimulus. What changes? Addition of a function, the modification of an existing function, deletion of a function; changing the qualities of the system
- Artifact. Specifies what is to be changed-the functionality of a system, its platform, its user interface, its environment, or another system with which it interoperates.
- Environment. When the change can be made-design time, compile time, build time, initiation time, or runtime.
- Response. Constraints on the change, how to test and deploy it.
- Response measure. Quantitative measure of cost.

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.

Goals:

- Reduce the number of modules affected by a change
 - Jocalize modifications
- Limited modifications of these modules
 - prevent ripple effects
- Control deployment time and cost
 - defer binding time


Stimulus: Wishes to Change the UI Developer Source: Developer Artifact: Code Response: Modification Is Made with No Side Effects At Design Time Response: Measure: In Three

Goals:

- Reduce the number of modules affected by a change
 - localize modifications
- Limited modifications of these modules
 - → prevent ripple effects
- Control deployment time and cost
 - defer binding time

Techniques

- Maintain semantic code coherence
 - Coupling & cohesion metrics
- Abstract common services
- Anticipate expected changes
- Generalize the module

Stimulus:
Wishes
to Change
the UI
Developer

Source:
Developer

Artifact:
Code
Response:
Modification
Is Made with
No Side Effects
Measure:
In Three

Goals:

- Reduce the number of modules affected by a change
 - → localize modifications

Limited modifications of these modules

- → prevent ripple effects
- Control deployment time and cost
 - defer binding time

A taxonomy of dependencies between modules

- Syntax of data and service invocation
- Semantics of data and service
- Sequence of data and control
- Identity of interfaces
- Location of called service
- QoS provided

Tactics:

- Hide information
- Maintain existing interfaces
- Restrict communication paths
- Use an intermediary (proxy)

Stimulus: Wishes to Change the UI Developer Source: Developer Artifact: Code Response: Modification Is Made with No Side Effects At Design Time Response: Modification Is Made with No Side Effects Response Measure: In Three

Goals:

- Reduce the number of modules affected by a change
 - Jocalize modifications
- Limited modifications of these modules
 - → prevent ripple effects
- Control deployment time and cost
 - defer binding time


Issues:

- Reduce time to deploy
- Allow non-programmers to make changes

Tactics

- Runtime registration
- Configuration files
- Dynamically loaded code

Modifiability Tactics Summary


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(Security Socket Layer)
- PKI(Public Key Infrastructure)
- Web Services security
- JAAS
 - Java Authentication and Authorization Service
- Operating system security
- Database security
- 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.
 - □ E.g.
 - 100% available during business hours
 - No more than 2 hours scheduled downtime per week
 - 24x7x52 (100% availability)
 - □ MTTF / (MMTF + MTTR)
 - Note: scheduled downtime is excluded
- 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
- Distinguish between faults and failures
- Recoverability (e.g. a database)
 - the capability to reestablish performance levels and recover affected data after an application or system failure

Availability Scenarios


- Source of stimulus. Internal or external indications of faults or failure since the desired system response may be different.
- Stimulus. A fault of one of the following classes occurs.
 - omission. A component fails to respond to an input
 - crash. The component repeatedly suffers omission faults.
 - timing. A component responds but the response is early or late.
 - response (byzantine). A component responds with an incorrect value.
- Artifact. Specifies the resource that is required to be available,
- Environment. The state of the system when the fault or failure occurs may also affect the desired system response
- Response. Possible reactions to a system failure:
 - logging the failure, notifying selected users or other systems, switching to a degraded mode with either less capacity or less function, shutting down external systems, or becoming unavailable during repair.
- Response measure. Metric of success: e.g., availability percentage, or time to repair, etc.

Designing for Availability

Faults vs. Failures


- Tactics
 - Fault detection
 - Fault recovery
 - Fault prevention


Tactics for Availability

Fault detection


- □ Ping/echo;
- Heartbeat;
- Exceptions

Fault recovery

- Mostly redundancy based
 - [byzantine faults] Voting: multiple processes working in parallel.
 - [crash, timing] Active redundancy hot restart
 - [crash] Passive redundancy (warm restart), spare.
- Reintroduction: shadow operation, resynchronization, checkpoint/rollback

Fault prevention

Removal from service; Transactions


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.

Other 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?

Other 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?

Testability

- Estimate: 40% of development cost goes to testing
- Testability: assuming that the software has at least one fault, the probability that this will be detected in the next testing round
- Need a system that is controllable and observable
- Testing harness: control internal state of components,, pass inputs to the system, observe output

Testability

Portion of

Source

Stimulus

Artifact

Environment


Response

Response


Measure

Scenario

Possible Values


Testability Tactics


Other 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?

Concern:

- Q: Are functionality and quality attributes orthogonal?
- Q: How to generate meaningful scenarios in practice?
- Q: Completeness?

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

- Ian Gorton, Essential Software Architecture (2nd Edition), Springer; 2011.
- 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

Thank you!