Arquitectura de Sistemas de Software

Ademar Aguiar, Hugo Ferreira ademar.aguiar@fe.up.tp

Architectural styles

adaptado de

http://www.ugrad.cs.ubc.ca/~cs410/lectures/slides/cs410-ArchitecturalStyle1.ppt

http://www.ugrad.cs.ubc.ca/~cs410/lectures/slides/cs410-ArchitecturalStyle2.ppt

Architectural styles

Early Gothic Architecture, Notre Dame, Paris

Gothic characteristics

 Ogival archs, great expanses of glass, ribbed vaults, clustered columns, sharply pointed spires, flying buttresses and inventive sculptural detail such as gargoyles.

[http://en.wikipedia.org/wiki/Gothic_architecture]

Styles and patterns

- Identifying styles and patterns can help codify and share knowledge/expertise
- Architectural Styles
 - [Shaw and Garlan, Software Architecture, Prentice Hall 96]
- Design Patterns
 - [Gamma, Helm, Johnson, Vlissides, Design Patterns, Addison Wesley 95]
 - [Buschmann et. Al, Pattern-oriented Software Architecture: A System of Patterns, John Wiley & Sons 96]
- Code Patterns
 - [Coplien, Advanced C++ Programming Styles and Idioms, Addison-Wesley 91]

Architectural styles

- A style consists of:
 - a set of component types (e.g., process, procedure) that perform some function at runtime
 - a topological layout of the components showing their runtime relationships
 - a set of semantic constraints
 - a set of connectors (e.g., data streams, sockets) that mediate communication among components
- Styles provide guidance for architectural design based on the problem domain and the context of use
 - Recurring (and proven) architectural design
 - Definition of common vocabulary
- Each style has:
 - components, connectors, key characteristics, strengths and weaknesses, variants and specializations.

From Chapter 5, Software Architecture in Practice, p. 94

A catalog of architectural styles

Call and Return

Call-and-Return style

- Goal: achieve modifiability and scalability
- Substyles:
 - Main-program-and-subroutine
 - Decompose program hierarchically. Each component gets control and data from its parent.
 - Remote procedure call
 - Components are distributed across a network. Remote call is between two computers, but otherwise looks like a procedure call.
 - Object-oriented or abstract data type
 - Layered

Main Program/Subroutines

Object-oriented (ADT) substyle

- Objects help achieve modifiability by encapsulating internal secrets from environment
- Access to objects is only through methods (constrained forms of procedure calls)
- Object-oriented paradigm is distinguished from ADT by inheritance and polymorphism

Data Abstraction/Object Oriented

Layered substyle

- Goals: modifiability and portability
- Optimally, each layer communicates only with its neighbors
- Sometimes, must layer bridge for performance: decreases benefits of style

Layers

Layered substyle: Example

- Outline of a design used on a mobile robot
- Level 1 is robot control
- Levels 2-3 deal with input from real world
- Level 4 manages robot's view of world
- Level 5 manages robot navigation
- Levels 6-7 schedule and plan robot's activities
- Top-level is UI and supervisory

Data-Flow

Data-Flow style

- Goals: achieve reuse and modifiability
- Components are independent programs
 - each step runs to completion before the next starts
 - each batch of data is transmitted as a whole between steps
- Classic data-processing approach

Batch Sequential

Pipe-and-Filter substyle

- Incremental transformation of data by successive components
 - Filters transform data using little contextual information and retain no state between instantiations
 - Pipes are stateless and are used to move streams of data between filters
- A pipe's source end connects to a filter's output port; sink end connects to filter's input port
- Pipes and filters run non-deterministically until no more computations or transmissions are possible
 - + Simple to reason about, eases maintenance, enhances reuse, can easily enhance performance by parallelizing or distributing
 - Interactive apps are difficult, filters can't cooperate to solve a problem, performance is often bad

Pipes and Filters

Data-Centered

Data-Centered styles

- Two-substyles: Repository and Blackboard
- When a system can be described as a centralized data store that communicates with a number of clients
- In a (passive) repository, such as shown on left, data might be stored in a file.
- In an active repository, such as a blackboard, the blackboard notifies clients when data of interest changes (so there would be control from data to clients)

Database

Blackboard

Independent components

Independent components style

- We'll look at the implicit invocation (event) substyle
- Goals: achieve modifiability by decoupling various parts of the computation
- Approach: have independent processes or objects communicate through messages

Communicating Processes

Event systems

- Individual components announce data they wish to share (publish) with others
- Other components may register an interest in the kind of data (subscribe). They are invoked when the data appears
- How does this achieve modifiability?

Implementing event systems

- Several different ways to achieve an event system:
 - Callbacks
 - Event Handling in Java Swing
 - Observer design pattern
 - Event notification pattern
 - Message Manager
 - (this is not a complete list)

Event Systems

Implicit vs. Explicit Invocation

Event handling in Java Swing

Some examples:

User closes a window Table selection changes ListSelectionListener User clicks a button

WindowListener ActionListener

Java Swing...

```
public class MyClass implements ActionListener {
 public void actionPerformed( ActionEvent e )
 { ... }
}
```

someComponent.addActionListener(instanceOfMyclass);

Message manager

- Sometimes you want even more flexibility
- For instance, if building a programming environment, perhaps you want to be able to add tools on the fly and have them respond to events
- A message manager can help
 - Receive messages and route them to registered parties

Virtual Machines

Interpreter

Rule-Based System

Mixing styles

Heterogeneous use

- Systems are generally built from multiple styles
- Three kinds of heterogeneity:
 - Locationally heterogeneous: run-time structures reveal different styles in different areas
 - Hierarchically heterogeneous: a component of one style, when decomposed is structured according to another style
 - Simultaneously heterogeneous: different styles depending on point of view

Heterogeneous Styles

A system need not be comprised of only one style, e.g.

Characterizing and comparing styles

- The following categories are useful in comparing and characterizing styles:
 - What kinds of components and connectors are used in the style?
 - What are the control structures?
 - How is data communicated?
 - How do data and control interact?
 - What kind of reasoning does the style support?

Components & Connectors

- "A component is a unit of software that performs some function at runtime." [p.105]
- "A connector is a mechanism that mediates communication, coordination, or cooperation among components" [p. 105]

Control Issues

- How does control pass among components?
- Topology:
 - What is the topology of a batch-sequential data-flow style?
 - What is the topology of a main-program-and-subroutine style?

Other topologies include star, arbitrary... Topology may change at runtime.

Control Issues...

- Synchronicity: How interdependent are the component's actions upon each other's control states?
 - E.g., lockstep state of one component implies state of all others
 - E.g., synchronous components synchronize regularly; other state relationships are unpredictable

Control Issues...

- Binding Time: When is the partner in a communication established?
 - Program-write time?
 - Compile-time?
 - Invocation-time?

Issues...

- Data Issues:
 - Topology
 - Continuity: Continuous vs. sporadic; volume
 - Mode: Passed, shared, copy-out-copy-in, etc.
 - Binding Time: Same as control issue
- Control/Data Interaction Issues:
 - Shape of control and data topologies
 - Directionality: does data flow in direction of control?
- Type of Reasoning

Assignment

- Identify the main architectural styles of your subsystem
 - Identify the components and connectors of those styles;
 - What kinds of components and connectors are used in the style?
 - What are the control structures?
 - How is data communicated?
 - How do data and control interact?
 - What kind of reasoning does the style support?
 - Systems can be heterogeneous in terms of styles, mainly three kinds:
 - Locationally heterogeneous: run-time structures reveal different styles in different areas
 - Hierarchically heterogeneous: a component of one style, when decomposed is structured according to another style
 - Simultaneously heterogeneous: different styles depending on point of view
 - Your subsystem may not be "unifiable" into a single responsibility. In this case, divide it into orthogonal subsystems, and treat each other separately:
 - But how will they integrate/communicate?
- Identify architectural / design problems
- 90 seconds presentation of the results