Software Design and Architecture Lecture 08 & 09

Syed Salman Ahmed

Architectural Patterns

- An architectural pattern is a proven structural organization schema for software systems.
- In a system structured according to the client-server pattern, for instance, two subsystems are distinguished:
 - the client (which can have many instances),
 - and the server (which is unique).
- The responsibility of the client may be to show a user-interface to the user;
- The responsibility of the server may be to process lots of questions, and to guard data that are of interest to the client.

- A pattern also describes rules and guidelines for organizing the relationships among the subsystems.
 - The relationship between client and server is that the client asks questions and the server answers them.
- Patterns are written by people with lots of experience.
- Patterns enable others to learn from experiences of other people.
- They capture existing, well proven solutions in software development, and help to promote good design practices.
- Architectural patterns are also called styles, or standard architectures, but the word architectural style is more often used for a concept less fine-grained than a pattern; several patterns may then belong to the same architectural style.

Why are patterns helpful?

- 1. **General solution to design problem:** A pattern addresses a recurring design problem, for which a general solution is known among experienced practitioners:
- 2. **Documents Solution:** A pattern documents existing, well-proved design solutions.
- **3. Reuse of Solution:** By writing a pattern, it becomes easier to reuse the solution.
- 4. Common Vocabulary: Patterns provide a common vocabulary and understanding of design solutions.
- **5. Design Language:** Pattern names become part of a widespread design language.
- 6. **No need to explain:** They remove the need to explain a solution to a particular problem with a lengthy description. software architectures.
- 7. **Original Vision:** They help maintaining the original vision when the architecture is extended and modified, or when the code is modified (but can not guarantee that).
- 8. **Defined Properties:** Patterns support the construction of software with defined properties.
- 9. Building Blocks: Patterns may be seen as building blocks for a more complicated design.

- When we design a client-server application, for instance, the server should not be built in such a way that it initiates communication with its clients.
 - For example, the MVC (Model-View-Controller) pattern supports changeability of user interfaces.

Pattern schema or template

Context:

• the situation giving rise to a problem.

• Problem:

- the recurring problem in that context.
- A solution to the problem should fulfill requirements, consider constraints, and have desirable properties.
- These conditions are called forces. Forces may conflict with each other (performance may conflict with extensibility, for instance). Forces differ in the degree in which they are negotiable

Solution:

- a proven solution for the problem.
- The solution is given as a structure with components and relationships, and as a description of the run-time behavior.
- The first description is a static model of the solution; the second is a dynamic one.

Design patterns versus architectural patterns

Design Patterns	Architectural Patterns
solution for a common problem in the form of classes working together	Solution in the form of components and connectors
Smaller in scale	Larger in scale
do not influence the fundamental structure of a software system	influence the fundamental structure of a software system
only affect a single subsystem	May affect more than one subsystem
may help to implement an architectural pattern	

For example, the observer pattern (a design pattern) is helpful when implementing a system according to the MVC architectural pattern.

Architectural Patterns versus Architectural Styles

- Patterns have been developed bottom-up: for a given problem, a certain kind of solution has been used over and over again, and this solution has been written down in the form of a pattern.
- Architectural styles on the other hand, have been formulated top-down: when you see a software system as a configuration of components and connectors, you can classify them according to the nature of the components and connectors.
- In general, patterns will belong to one of those styles.
- A style may be:
 - Layered style
 - Data flow style
 - Shared memory style
 - Implicit invocation style

Examples of architectural patterns

- Layered Pattern
- Client-server Pattern
- Pipe filter Pattern
- Event-bus Pattern or Publish-Subscribe Pattern
- Blackboard Pattern
- Interpreter Pattern
- MVC Pattern
- Master Slave Pattern
- Broker Pattern

Master-Slave Pattern

- The Master-slave pattern supports fault tolerance and parallel computation.
- The master component distributes the work among identical slave components, and computes a final result from the results the slaves return.
- The Master-slave pattern is applied for instance in process control, in embedded systems, in large-scale parallel computations, and in fault-tolerant systems.
- Divide and conquer

Examples of Master-Slave

- Fault tolerance support in databases
- Parallel computing
- Computational accuracy (AI)

Issues in Master Slave

- The aspect of coordination is separated from the actual work: concerns are separated.
- The slaves are isolated: there is no shared state.
- They operate in parallel.
- The latency can be an issue.
- The pattern can only be applied to a problem that is decomposable.

Style Summary (1/4)

Summary

Style
Category &
Name

Use It Who

Avoid It When

Language-influenced styles

Main Program and Subroutines

Main program controls program execution, calling multiple subroutines.

Application is small and simple.

Complex data structures needed. Future modifications likely.

Object-oriented

Objects encapsulate state and accessing functions

Close mapping between external entities and internal objects is sensible.

Many complex and interrelated data structures.

Application is distributed in a heterogeneous network. Strong independence between components necessary. High performance required.

Many levels are required (causes

Layered

Virtual Machines Virtual machine, or a layer, offers services to layers above it

Many applications can be based upon a single, common layer of services.

Interface service specification resilient when implementation of a layer must change.

inefficiency).
Data structures must be accessed from multiple layers.

Client-server

Clients request service from a server

Centralization of computation and data at a single location (the server) promotes manageability and scalability; end-user processing limited to data entry and presentation.

Centrality presents a single-pointof-failure risk; Network bandwidth limited; Client machine capabilities rival or exceed the server's.

Style Summary, continued (2/4)

Data-flow styles

Batch sequential

Pipe-and-filter

Separate programs executed sequentially. with batched input

Separate programs, a.k.a.

filters, executed, potentially concurrently.

Pipes route data streams

between filters

Problem easily formulated as a set of sequential, severable steps.

[As with batch-sequential] Filters are useful in more than one application. Data structures

easily serializable.

Interactivity or concurrency between components necessary or desirable.

Random-access to data required. Interaction between components required. Exchange of complex data structures between components required.

Shared memory

Blackboard

Independent programs, access and communicate exclusively through a global repository known

as blackboard

All calculation centers on a common, changing data structure;

Order of processing dynamically determined and data-driven.

Problem data and queries expressible as simple rules over which inference may be

performed.

Programs deal with independent parts of the common data. Interface to common data susceptible to change. When interactions between the independent programs require

complex regulation.

Number of rules is large. Interaction between rules present. High-performance required.

Rule-based

Use facts or rules entered into the knowledge base to resolve a query

Style Summary, continued (3/4)

Interpreter

Interpreter Interpreter parses and

executes the input stream,

updating the state maintained by the

interpreter

Mobile Code Code is mobile, that is, it

is executed in a remote

host

Highly dynamic behavior required. High degree of end-

user customizability.

High performance required.

When it is more efficient to move processing to a data set than the

data set to processing. When it is desirous to

dynamically customize a local

processing node through inclusion of external code

Security of mobile code cannot be assured, or sandboxed.

When tight control of versions of deployed software is required.

Style Summary, continued (4/4)

Implicit Invocation

Publishsubscribe Publishers broadcast messages to subscribers

Event-based Independent components

asynchronously emit and

receive events

communicated over event

buses

Peer-to-peer Peers hold state and

behavior and can act as

both clients and servers

More complex styles

C2 Layered network of

concurrent components communicating by events Components are very loosely coupled. Subscription data is small and efficiently transported.

Components are concurrent and independent.

Components heterogeneous and

network-distributed.

Peers are distributed in a network, can be heterogeneous,

and mutually independent. Robust in face of independent

failures.

Highly scalable.

When independence from substrate technologies required. Heterogeneous applications.

When support for product-lines

desired.

When middleware to support highvolume data is unavailable.

Guarantees on real-time

processing of events is required.

Trustworthiness of independent peers cannot be assured or managed.

Resource discovery inefficient without designated nodes.

When high-performance across many layers required. When multiple threads are

inefficient.

Style Summary (1/4)

Summary

Style
Category &
Name

Use It Who

Avoid It When

Language-influenced styles

Main Program and Subroutines

Main program controls program execution, calling multiple subroutines.

Application is small and simple.

Complex data structures needed. Future modifications likely.

Object-oriented

Objects encapsulate state and accessing functions

Close mapping between external entities and internal objects is sensible.

Many complex and interrelated data structures.

Application is distributed in a heterogeneous network. Strong independence between components necessary. High performance required.

Many levels are required (causes

Layered

Virtual Machines Virtual machine, or a layer, offers services to layers above it

Many applications can be based upon a single, common layer of services.

Interface service specification resilient when implementation of a layer must change.

inefficiency).
Data structures must be accessed from multiple layers.

Client-server

Clients request service from a server

Centralization of computation and data at a single location (the server) promotes manageability and scalability; end-user processing limited to data entry and presentation.

Centrality presents a single-pointof-failure risk; Network bandwidth limited; Client machine capabilities rival or exceed the server's.

C2 Style

An indirect invocation style in which independent components communicate exclusively through message routing connectors. Strict rules on connections between components and connectors induce layering.

C2 Style (cont'd)

- Components: Independent, potentially concurrent message generators and/or consumers
- Connectors: Message routers that may filter, translate, and broadcast messages of two kinds: notifications and requests.
- Data Elements: Messages data sent as first-class entities over the connectors. Notification messages announce changes of state. Request messages request performance of an action.
- Topology: Layers of components and connectors, with a defined "top" and "bottom", wherein notifications flow downwards and requests upwards.

KLAX

KLAX in C2

Observations

- Different styles result in
 - Different architectures
 - Architectures with greatly differing properties
- A style does not fully determine resulting architecture
 - A single style can result in different architectures
 - Considerable room for
 - Individual judgment
 - Variations among architects
- A style defines domain of discourse
 - About problem (domain)
 - About resulting system

Design Recovery

- What happens if a system is already implemented but has no recorded architecture?
- The task of design recovery is
 - examining the existing code base
 - determining what the system's components, connectors, and overall topology are.
- A common approach to architectural recovery is clustering of the implementation-level entities into architectural elements.
 - Syntactic clustering
 - Semantic clustering

Syntactic Clustering

- Focuses exclusively on the static relationships among code-level entities
- Can be performed without executing the system
- Embodies inter-component (a.k.a. coupling) and intra-component (a.k.a. cohesion) connectivity
- May ignore or misinterpret many subtle relationships, because dynamic information is missing

Semantic Clustering

- Includes all aspects of a system's domain knowledge and information about the behavioral similarity of its entities.
- Requires interpreting the system entities' meaning, and possibly executing the system on a representative set of inputs.
- Difficult to automate
- May also be difficult to avail oneself of it

When There's No Experience to Go On

- The first effort a designer should make in addressing a novel design challenge is to attempt to determine that it is genuinely a novel problem.
- Basic Strategy
 - Divergence shake off inadequate prior approaches and discover or admit a variety of new ideas
 - Transformation combination of analysis and selection
 - Convergence selecting and further refining ideas
- Repeatedly cycling through the basic steps until a feasible solution emerges.

Analogy Searching

- Examine other fields and disciplines unrelated to the target problem for approaches and ideas that are analogous to the problem.
- Formulate a solution strategy based upon that analogy.
- A common "unrelated domain" that has yielded a variety of solutions is nature, especially the biological sciences.
 - E.g., Neural Networks

Brainstorming

- Technique of rapidly generating a wide set of ideas and thoughts pertaining to a design problem
 - without (initially) devoting effort to assessing the feasibility.
- Brainstorming can be done by an individual or, more commonly, by a group.
- Problem: A brainstorming session can generate a large number of ideas... all of which might be low-quality.
- The chief value of brainstorming is in identifying categories of possible designs, not any specific design solution suggested during a session.
- After brainstorm the design process may proceed to the Transformation and Convergence steps.

"Literature" Searching

- Examining published information to identify material that can be used to guide or inspire designers
- Many historically useful ways of searching "literature" are available
- Digital library collections make searching extraordinarily faster and more effective
 - IEEE Xplore
 - ACM Digital Library
 - Google Scholar
- The availability of free and open-source software adds special value to this technique.

Morphological Charts

- The essential idea:
 - identify all the primary functions to be performed by the desired system
 - for each function identify a means of performing that function
 - attempt to choose one means for each function such that the collection of means performs all the required functions in a compatible manner.
- The technique does not demand that the functions be shown to be independent when starting out.
- Sub-solutions to a given problem do not need to be compatible with all the sub-solutions to other functions in the beginning.

Removing Mental Blocks

- If you can't solve the problem, change the problem to one you can solve.
 - If the new problem is "close enough" to what is needed, then closure is reached.
 - If it is not close enough, the solution to the revised problem may suggest new venues for attacking the original.

Controlling the Design Strategy

- The potentially chaotic nature of exploring diverse approaches to the problem demands that some care be used in managing the activity
- Identify and review critical decisions
- Relate the costs of research and design to the penalty for taking wrong decisions
- Insulate uncertain decisions
- Continually re-evaluate system "requirements" in light of what the design exploration yields

Insights from Requirements

- In many cases new architectures can be created based upon experience with and improvement to pre-existing architectures.
- Requirements can use a vocabulary of known architectural choices and therefore reflect experience.
- The interaction between past design and new requirements means that many critical decisions for a new design can be identified or made as a requirement

Insights from Implementation

- · Constraints on the implementation activity may help shape the design.
- Externally motivated constraints might dictate
 - Use of a middleware
 - Use of a particular programming language
 - Software reuse
- Design and implementation may proceed cooperatively and contemporaneously
 - Initial partial implementation activities may yield critical performance or feasibility information

Heterogeneous Styles

- More complex styles created through composition of simpler styles
- REST (from the first lecture)
 - Complex history presented later in course
- C2
 - Implicit invocation + Layering + other constraints
- Distributed objects
 - OO + client-server network style
 - CORBA

References

• Software Architecture: Foundations, Theory, and Practice; Richard N. Taylor, Nenad Medvidovic, and Eric M. Dashofy; Chapter 4