COMP 3700: Software Modeling and Design

(Component-based Software Modeling)

Outline

- Component-Based SE and Reuse
- What is a software component?
- Interfaces
- Software as a "metaproduct"

Software Components

- The main driver behind software components is reuse.
- That means we must *modularise* applications if they are to have potentially reusable parts.
- The expectation is that if the parts (often collections of classes) can be reused then costs will be reduced (in the long run...).

So what's new?

- Modularisation of software is *not* new.
- What we want of a component is that
 - It may be used by other program elements (clients)
 - (encapsulation and low coupling good strategies for any modular design)
 - The clients and their authors do not need to be known to the component's authors
 - This is a little bit new, and only works if all the respective authors work to a common standard

An Example Component

- A Windows executable
- Can be dynamically linked to any Windows application
- Can be composed with other COM objects

Do we get anything for free?

- Of course not!
- Components may be classes (or collections of classes), but they must satisfy *additional* guidelines:
 - So we really do understand what is provided and what is required at their interfaces
 - So that we know the framework or architecture in which they are to be used

Components as architecture

- Could view "independent components" as a category of software architectures
 - Pipes and filters
 - Unix
 - Parallel communicating processes
 - Java threads
 - Client-server
 - World-wide web;
 - CORBA a middle layer that provides a common data bus
 - Event systems
 - Java event model and Java Beans

What is a Software Component?

- "Components are units of deployment"
 - Clemens Szyperski

Drivers for CBD

- The development of the WWW and Internet
 - Systems of loosely coordinated services
- Object-oriented design techniques and languages
- Move from Mainframe to client-server based computing
- Rapid pace of technological change
- Economic necessity of maximizing reuse

Are Components New?

- Subroutines
 - Turing, 1949, Checking a Large Routine
- Structured Programming
 - **Dijkstra**, 1968
- Libraries
 - NAG, 1971
- Information Hiding
 - Parnas, 1972

Software Components

- Components are for composition
- (In principle) already existing "things" can be *reused* by rearranging them to make a new composite
- So components are about reuse
 - This drives many of the engineering requirements for software components

What is a component (2)?

- A component makes its services available through interfaces
- And interfaces are of certain types or categories

Revised Definition

- A software component is a unit of composition with contractually specified interfaces and explicit context dependencies only.
- A software component can be deployed independently and is subject to composition by third parties.

1996 European Conference on Object-Oriented

Programming

Connector Design :Button pressed start_ :Motor :Meter speed value stop ¹ :Button pressed

Lessons from electronics kit

Families of products from kits of components

- Design of a component infrastucture
 - Basic technology e.g. do components interact via procedure calls or remote method invocations?
- Component design
 - Components must conform to the component infrastructure
- Product building

Infrastructure:

- Do pluggable connectors mean common data types across all components?
- No!
 - Local usage may not fit a common type
- Answer: Encapsulation
 - No direct access to the data of any component from outside
 - All communication should be a request defined in an interface

Revised Definition

- A software component is a unit of composition with contractually specified interfaces and explicit context dependencies only.
- A software component can be deployed independently and is subject to composition by third parties.

1996 European Conference on Object-Oriented Programming

Independent Deployment

- Encapsulation
- Cannot be partially deployed
- Must have clear specifications of what it requires, as well as what it provides
- Must have well-defined interfaces

Interfaces

- Interfaces allow the clients of a component to access the services provided by a component
- Different interfaces will normally provide access to different services
- Each interface specification could be viewed as a *contract* between the component and a client

Explicit context dependencies

- Components must also specify their needs
 - i.e. the context of composition and deployment
- This means both
 - The component's requires interfaces, and
 - The component world it is prepared for
 - (CORBA, COM, Java...)

Component Specification

- Provides Interfaces
 - The services a component can offer to a client
- Requires Interfaces
 - The services required by a component to help it deliver its promises
- Context of Use
 - The "world" the component lives in

Interfaces as contracts

- Can view an interface specification as a "contract" between the client and a provider
- So the interface specification must state:
 - What the client needs to do
 - What a provider can rely on
 - What a provider must promise in return
 - What the client can rely on

Pre- and Post-Conditions

- Pre-conditions:
 - What the client must establish before calling the operation
 - The provider can rely on this condition being true whenever the operation is called
- Post-conditions:
 - What the provider must establish before returning to the client
 - The client can rely on this condition being true whenever the call to the operation returns

Example

```
public interface Directory {
 public void addEntry(String name, File file);
 // pre name != "" and file != null
 // post File file = map.get(name)
}
```

Associate pre- and post-conditions to every method in the interface

The nature of software

- "Delivery of software means delivering the blueprints for products"
 - Clemens Szyperski
- When software is installed on a computer, an instance of the product is instantiated
- The computer can instantiate the product one or more times
- Better to view software as a "metaproduct"

Summary

We have:

- Seen some of the drivers behind the introduction of component-based software engineering
- Explored some definitions of software components
- Identified the importance of specifying requires and provides interfaces