

Documentação de Arquiteturas de Software

Fernando Castor e Paulo Borba

Fonte: http://www.recife.pe.gov.br/cidade/projetos/mapas/mapa0.jpg

FIG. 1 - RECIFE - Índice de Desenvolvimento Humano Municipal, por Unidades de Desenvolvimento Humano - 2000

Fonte: RECIFE.Prefeitura; PNUD. Atlas do Desenvolvimento Humano no Recife. 2005.

Fontes: http://banco.agenciaoglobo.com.br/Imagens/Preview/

200803/d0a553a0-ce18-4dc4-97e7-79c058db89c9.jpg e http://imagens.portaisdamoda.com.br/gal83_13146lis.jpg

Fonte: http://www.recife.pe.gov.br/cidade/projetos/mapas/index.html

Fonte: http://www.transportes.gov.br/bit/estados/port/pe.htm

Fonte: http://www.pebodycount.com.br/ocorrencia/ocorrenciaGrafico.php

http://docs.google.com/Doc?docid=0Aeq-cxjLYT32ZGRicGpuYl8zM3d0cDI0NmRr&hl=en

É difícil entender um sistema complexo em sua totalidade!

Fonte: http://www.learningwonders.com/cart/images/T/humanbody04.jpg

Sistemas de software modernos são extremamente complexos

As arquiteturas de tais sistemas refletem essa complexidade

Como documentá-las?

Documentação de Arquiteturas

- Documenta-se visões
 - Não se documenta a arquitetura "inteira"
- A escolha das visões a documentar depende
 - Da informação que se deseja documentar/comunicar
 - Das análises que serão feitas
 - Do público alvo

Fonte: Philippe Kruchten: The 4+1 View Model of Architecture. IEEE Software 12(6): 42-50 (1995)

Por que Documentar a Arquitetura?

- Engenheiros de Requisitos
- Projetistas dos Módulos
- Testadores
- Gerentes
- Clientes
- Novos arquitetos
- Responsáveis por manutenção
- Desenvolvedores de outros sistemas

O que Documentar?

- Visões
 - Forças/Requisitos/Restrições
 - Decisões de projeto
 - Informação estrutural
 - Comportamento (interações em tempo de execução)
 - Interfaces
- Relacionamentos entre visões

Views

Section 1. Primary Presentation of the View

Section 2. Element Catalog

Section 2.A Elements and their properties Section 2.B Relations and their properties Section 2.C Element interfaces Section 2.D Element behavior

Section 3. Context Diagram

Section 4. Variability Guide

Section 5. Architecture Background

Section 5.A Design rationale Section 5.B Analysis of results Section 5.C Assumptions

Section 6. Glossary of Terms

Section 7. Other Information

Source: Adapted from [Clements 03].

Existem vários tipos de visões!

Quais usar? E por quê?

Visões de Módulos

Fonte: http://www.heydaycreative.com/_images/portfolio/port-cad.jpg

Visões de Módulos

- Mostram o sistema em termos de unidades de desenvolvimento
 - E dependências entre elas
- Camadas, Uso, Decomposição, Generalização
- Evidenciam diversas características importantes

Visões de módulos evidenciam...

- facilidade de manutenção/extensão
- facilidade de compreensão
- facilidade de substituição
- reuso
- portabilidade
- divisão de esforço de desenvolvimento

Módulos na UML

Fonte: Software Architecture in Practice, 2^a ed.

Diagramas Esquemáticos

Fonte: http://www.eclipse.org/proposals/subversive/architecture.GIF

Matrizes de Estrutura de Projeto

			<u> </u>				_									1.5	4=	1.5	4.5		<u> </u>	
		1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
util_xmldocuments	1	Ŀ																				
util_tracer	2																					
components_servicelocator	3																					
components_address	4	X																				
components_creditcard	5	X																				
components_lineitem	6	X																				
components_asyncsender	7			Х																		
components_contactinfo	8	X		Х	X																	
components_catalog	9		X	Х																		
components_purchaseorder	10	X		X		X	X		X													
components_cart	11									X												
components_customer	12					X			X													
components_supplierpo	13	X		X			X		X													
components_processmanager	14																					
components_signon	15																					
components_uidgen	16																					
components_mailer	17	X																				
components_encodingfilter	18																					
waf_controller	19		X	X																		
waf_view	20																					
apps_opc	21	X		X	X		X		X		X				X			X				

Fonte: "Trading Obliviousness for Modularity with Cooperative Aspect-oriented Programming", de Kevin Hoffman e Patrick Eugster. Submetido para publicação.

Verificando Habilidades

- Para representar sua arquitetura do Google Wave, foram usadas visões de módulos?
 - –O que foi representado (ou poderia ser)?
 - –Qual notação foi empregada?

Visões de Componentes e Conectores

Visões de Componentes e Conectores

- Estrutura do sistema em tempo de execução
- Conectores (interações) representados de forma explícita
 - Comunicação (adaptadores distribuídos)
 - Coordenação (mediadores)
 - Conversão (adaptadores)
 - Facilitação (balanceamento de carga)

Úteis para Analisar...

- Desempenho
 - vazão, latência e uso de recursos
- Confiabilidade
- Disponibilidade
- Protocolos de interação
- Escalabilidade

Documentando Componentes e Conectores

- UML
 - Apenas a partir da versão 2.0
- Diagramas de blocos
- Notações formais

Um exemplo usando UML

Um exemplo usando UML

http://docs.google.com/Doc?docid=0Aeq-cxjLYT32ZGRicGpuYl8zM3d0cDI0NmRr&hl=en

Arquitetura Filtros e Canos na UML

Diagrama de Blocos do AcmeStudio

Devem ter pelo menos uma sintaxe bem definida (idealmente uma semântica também)

Comportamento dos Elementos

Especificação Parcial em ACME

```
import families\AlteredLayeredFam.acme;
System Normal-Bank : AlteredLayeredFam =
 new AlteredLayeredFam extended with {
  Component MySql : layerT = new layerT extended with {
 Property handlesAsynchRequests : boolean = false;
 Property layerLevel : int = 10;
 Property multiThreaded : boolean = false;
 Port lowerPort : sendRequestT = new sendRequestT extended with {
 Property protocol : requestProtocolT =
 PC << default : requestProtocolT = PC; >>;
  Connector connMySqlPersistence = {
 Role r = \{ ... \}; ...
  }; ...
```


Visões de Alocação

Visões de Alocação

- Relacionam elementos do sistema a elementos externos (nãosoftware)
 - Muito diferentes entre si
- Clarificam questões como:
 - Alocação dos componentes de software aos de hardware
 - Alocação das tarefas de desenvolvimento aos membros da equipe
 - Alocação de módulos ao ambiente de desenvolvimento
 - Relacionado com gerenciamento de configuração
- Influenciam vários atributos de qualidade

Há problemas nesta visão de implantação? (ou é algum outro tipo de visão?)

E nesta?

Fonte: http://my-svn.assembla.com/svn/google_wave_architecture/GoogleWave_appr2.ppt

Visão de Implantação

Fonte: http://www.agilemodeling.com/artifacts/deploymentDiagram.htm

Visão de Atribuição de Trabalho

- Arquitetura auxiliando o gerenciamento do projeto
 - Objetivo do desenvolvimento modular
 - Útil para gerenciamento de recursos e realização de estimativas
- Mapeamento de módulos do sistema a humanos
- Útil mesmo quando se adota componentes OTS

Um Exemplo de Visão de Atribuição de Trabalho

Segment	Module	Coordinator
WaveProvider	WaveServerCore	José Dihego
vaver rovider	MessageUpdater	Ademir
WaveClient	Javascript Client	Davi
Communication Subsystem	Host and Remote API Provider	Adauto
Maria lat Dua a a a a a	Conflict Manager	Rafael
WaveletProcessor	Transformation Engine	Paulo

Verificando Habilidades

Sua descrição da arquitetura do Google Wave inclui visões de alocação?

- Caso a resposta seja ``não'', por que não?
- •O que você quis mostrar com elas?
- Auxiliam na análise de algum atributo de qualidade do sistema?

Interfaces

Interfaces na Arquitetura (1)

- Conceito mais amplo que nas LPs
 - Indicam pontos de interação direta com um elemento
 - Não necessariamente procedimentos/métodos/funções
 - Que tipo de coisa uma interface assim poderia especificar?
- Fenômenos e eventos visíveis externamente

Interfaces na Arquitetura (2)

- Funcionam em duas direções
 - Interfaces providas
 - Interfaces requeridas
- As requeridas especificam
 - Recursos dos quais um elemento depende
 - Ex. A API JDBC
 - Suposições que faz sobre outros elementos
 - Exs. Esquema de banco de dados, sequência de operações, modelo de interação

Representando Interfaces Graficamente

Em geral, dêem preferência às Opções 1 e 2

Fonte: Software Architecture in Practice, 2nd ed, 2003.

- 1. Identificação da Interface
- 2. Recursos providos
 - Sintaxe
 - Semântica/restrições (pré- e pós-condições)
- 3. Tipos de dados usados
 - Principalmente os definidos internamente
- 4. Erros sinalizados
- 5. Recursos requeridos e Suposições
 - Erros tratados
- 6. Escolhas de projeto e justificativas
- 7. Guia de uso

Documentando Entre Visões

Três Elementos Cruciais

(da documentação entre visões)

- Como a documentação está organizada
- O que é a arquitetura
- Por que a arquitetura é assim

Modelo para Documentação Entre Visões

Documentation across Views

How the document is organized:

- 1.1 View catalog
- 1.2 View template

What the architecture is:

- 2.1 System overview
- 2.2 Mapping between views
- 2.3 List of elements and where they appear
- 2.4 Project glossary

Why the architecture is the way it is:

3.1 Rationale

Source: Adapted from [Clements 03].

Obrigado!

Dúvidas e comentários: castor@cin.ufpe.br phmb@cin.ufpe.br