

Four basic ways to evaluate architectural designs

- 1. Compare against desired quality attributes
- 2. Check for problematic failure modes
- 3. Walk through use cases
- 4. Verify conformance to checklist of principles

The goal is *NOT* to "prove" that the architecture is perfect, but rather to **identify**opportunities for improvement.

Example system from last lecture

Four basic ways to evaluate architectural designs

- 1. Compare against desired quality attributes
- 2. Check for problematic failure modes
- 3. Walk through use cases
- 4. Verify conformance to checklist of principles

The goal is *NOT* to "prove" that the architecture is perfect, but rather to **identify**opportunities for improvement.

Quality attributes of great software

- Reliability
- Efficiency
- Integrity
- Usability
- Maintainability

- Testability
- Flexibility
- Portability
- Reusability
- Interoperability

Checking against quality attributes

- Maintainability (includes modifiability)
 - How hard will it be to make anticipated changes?
- Efficiency (includes performance)
 - Can the system respond quickly, do a lot of work per unit time, and scale to high loads?
- Reliability
 - Will it perform properly under assumed conditions?
- Integrity (includes security)
 - Is it possible put the system into a bad state?
- Usability
 - Can real users complete their goals with the system?

Checking against quality attributes

- Testability
 - Can you (semi-)automatically test if the system is right?
- Flexibility (includes robustness)
 - How easily can the system adapt to unusual conditions?
- Portability
 - Could you get the system to run on a new platform?
- Reusability
 - What parts of the system could you use in a new system?
- Interoperability
 - Can the system talk to other relevant systems?

Checking example system against **key** quality attributes

- Integrity: security
 - Are all communications and databases encrypted?
 - Is credit card info stored in any risky location?
- Integrity: another consideration
 - What happens when a credit card expires?
- Efficiency
 - What platform is used to run the servlet & JSPs? What throughput and response time is likely?

Four basic ways to evaluate architectural designs

- 1. Compare against desired quality attributes
- 2. Check for problematic failure modes
- 3. Walk through use cases
- 4. Verify conformance to checklist of principles

The goal is *NOT* to "prove" that the architecture is perfect, but rather to **identify**opportunities for improvement.

Checking against failure modes

What does it take to cause a "very bad thing"?

Identifying failures

- List main failures that you expect from your system
- Work backwards identifying what can cause that failure
- Use fault trees and cut-set trees to help you identify where failures arise

Checking against failure modes

Trace the basic events through the "AND" and "OR" gates of the fault tree.

Checking against failure modes

Errors, faults, and failures

- Error: discrepancy between intended behavior and actual behavior, usually caused by faults
 - Prevent errors by establishing requirements up-front,
 by doing design up-front, by pair programming, ...
- Fault: defect in the system, may or may not lead to failure
 - Prevent errors from causing faults by using unit testing, system testing, & similar techniques
- Failure: undesirable event caused by fault
 - Prevent faults from causing failures through redundancy, transactions, graceful degradation, etc

Strengths and weaknesses of alternate architectures

- Would the risk of a security breach failure mode have been higher in a peer-to-peer architecture that extended beyond our intranet? Maybe.
 - But for a file-sharing system, total system blackout might be the failure mode of concern, in which case peer-to-peer might *reduce* the risk of failure
- Quality attributes: Would performance have been improved by a system fully implemented in EJBs?
 - But would interoperability have been reduced?

Four basic ways to evaluate architectural designs

- 1. Compare against desired quality attributes
- 2. Check for problematic failure modes
- 3. Walk through use cases
- 4. Verify conformance to checklist of principles

The goal is *NOT* to "prove" that the architecture is perfect, but rather to **identify**opportunities for improvement.

Walk through use cases

- Methodically step through each use case
 - Are all the necessary components in the system?
 - Are they connected correctly?
 - Are all your arrows pointing the right direction?
 - Does the system enact the right state changes?
 - Does performing a use case prevent subsequently performing any other use cases?

Having a sequence diagram really helps to prevent surprises

Other ways to walk through use cases

- Use your requirements document and specification to your advantage
- Compare your architecture documentation to what you've already created to identify any gaps you may not have seen

Four basic ways to evaluate architectural designs

- 1. Compare against desired quality attributes
- 2. Check for problematic failure modes
- 3. Walk through use cases
- 4. Verify conformance to **checklist** of principles

The goal is *NOT* to "prove" that the architecture is perfect, but rather to **identify**opportunities for improvement.

Verify conformance to checklist (Has a lot in common w/ quality attrs!)

- Is the architecture modular, well structured, and easy to understand?
- Can we improve the structure and understandability of the architecture?
- Is the architecture portable to other platforms?
- Are aspects of the architecture reusable?
- Does the architecture support ease of testing?
- Does the architecture maximize performance, where appropriate?
- Does the architecture incorporate appropriate techniques for handling faults and preventing failures?
- Can the architecture accommodate all of the expected design changes and extensions that have been documented?

Example system from last lecture

Modular?

- "User DB" is a big black box. May need data-oriented decomposition.
- "Mainframe" may need decomposition, too.
- Understandable?
 - Interaction among servlet and JSP is probably unclear to some programmers. May need some textual specification.
- Testable?
 - It depends on how fancy the JSP's HTML is. (DHTML?)
 - Mainframe is fully testable.
- Performance?
 - See earlier discussion regarding quality attributes.

- Portable?
 - Not at all. Do we care? It depends.
- Reusable?
 - Probably only the data. Do we care? It depends.
 - Further decomposition might identify more reusable parts.

- Fault handling & failure prevention?
 - Need to keep people from entering invalid data.
 - May need server redundancy.
 - All data should be backed up.
 - Encrypt communications + data in databases.
 - Security audit of system?
 - More consideration will be needed after the implementation is designed.

- Maintainable?
 - Separating user interface code into JSPs generally improves maintainability.
 - But adding new fields requires changes in many places (e.g.: adding another field to purchase info, requires updating the servlet, JSP, and mainframe)
 - Object-oriented decomposition could have avoided this particular problem in this situation.

Take note of opportunities for improvement

- Encrypt database and connections
- Improve use case & sequence diagram to cover situations where credit card expires
- Decompose the database and mainframe
- Decompose servlet, looking for reusable parts

Consider tradeoffs

- Use DHTML or AJAX in HTML from JSP?
 - Might improve usability
 - Might hinder testability
- Specify server redundancy?
 - Might improve fault tolerance and performance
 - Might hinder integrity (keeping servers in sync)
- Move to object-oriented decomposition?
 - Might improve maintainability
 - Might hinder interoperability (legacy mainframe)

Takeaways

- Choices made at this stage have identifiable trade-offs
 - It is up to the stakeholders and developers to determine which benefits outweigh the drawbacks
- If I were to ask your team why you selected one architecture over another, I want to hear reasons that pertain both to the customer and the developers

