Logical Architecture and UML Package Diagrams

徐迎晓


xuyingxiao@126.com

http://javabook.126.com


复旦大学软件学院


- Definition
- Architectural Dimension and Views
- Architectural Pattern: Layers
- Package Diagrams
- Logical vs. Process and Deployment of Architecture
- Terminology:Tier, Layers, and Partitions
- How do we design application logic with objects?
- Domain Layer and Domain Model
- Information Systems
- Two-tier Design
- The Model-View Separation Principle
- Need for Model-View separation

Sample UP Artifact Relationships


Sample UP Artifact Relationships


Architecture metamodel


- Definition
- Architectural Dimension and Views
- Architectural Pattern: Layers
- Package Diagrams
- Logical vs. Process and Deployment of Architecture
- Terminology:Tier, Layers, and Partitions
- How do we design application logic with objects?
- Domain Layer and Domain Model
- Information Systems
- Two-tier Design
- The Model-View Separation Principle
- Need for Model-View separation

Definition

- Software Architecture:
- large scale-the Big Ideas in the forces, organization, styles, patterns, responsibilities, collaborations, connections and motivations of a system and major subsystems.


Fig. 13.3


Definition variance

- noun
 - the architecture includes the organization and structure of the major elements of the system.
- verb
 - architecture is part investigation and part design work.

Definition


- Architectural investigation: involves functional and non-functional requirements that have impact on system design.
 - Some of these are: Market trends, performance, cost and points of evolution.
- Architectural Design: is the resolution of these requirements in the design of software.

- Definition
- Architectural Dimension and Views
- Architectural Pattern: Layers
- Package Diagrams
- Logical vs. Process and Deployment of Architecture
- Terminology: Tier, Layers, and Partitions
- How do we design application logic with objects?
- Domain Layer and Domain Model
- Information Systems
- Two-tier Design
- The Model-View Separation Principle
- Need for Model-View separation

Architectural Dimension and Views in UP

- The common dimensions are:
 - The logical architecture, describes the system in terms of its conceptual organization in layers, packages, classes, interfaces and subsystems.
 - The deployment architecture, describes the system in terms of the allocation of process to processing unit and network configurations.

Architecture Dimensions and Views


- Definition
- Architectural Dimension and Views
- Architectural Pattern: Layers
- Package Diagrams
- Logical vs. Process and Deployment of Architecture
- Terminology: Tier, Layers, and Partitions
- How do we design application logic with objects?
- Domain Layer and Domain Model
- Information Systems
- Two-tier Design
- The Model-View Separation Principle
- Need for Model-View separation

Architectural Pattern: Layers

GUI windows reports speech interface HTML, XML, XSLT, JSP, Javascript, ...

Presentation

(AKA Interface, UI, View)

handles presentation layer requests
workflow
session state
window/page transitions
consolidation/transformation of disparate
data for presentation

Application

(AKA Workflow, Process, Mediation, App Controller)


handles application layer requests implementation of domain rules domain services (POS, Inventory) - services may be used by just one application, but there is also the possibility of multi-application services

Domain(s)

(AKA Business, Business Services, Model) dependency

mo ap

spec


Business Infrastructure (AKA Low-level Business Services)

(relatively) high-level technical services and frameworks Persistence Security

Technical Services

(AKA Technical Infrastructure, High-level Technical Services)

low-level technical services, utilities, and frameworks data structures, threads, math, file, DB, and network I/O

Foundation

(AKA Core Services, Base Services, Low-level Technical Services/Infrastructure)

width implies range of applicability

What is a layer?

- "A layer is a coarse grained grouping of classes packages or subsystems that has cohesive responsibility for a major aspect of the system."
- Higher layers call upon the services of lower layers.

Architectural Patterns and Pattern Categories

- Architectural patterns: Relates to large-scale design and typically applied during the early iterations(in elaboration phase).
- Design patterns: Relates to small and mediumscale design of objects and frameworks.
- Idioms: Relates to language or implementationoriented low-level design solutions.


Architectural Pattern:Layers

- Idea behind Layer patterns:
 - Organize the large-scale logical structure of a system into discrete layers of distinct, related responsibilities with a clean, cohesive separation of concerns such that the "lower" layers are low-level and general services, and the higher layers are more application specific.
 - Collaboration and coupling is from higher to lower layers.

Inter-Layer and Inter-Package Coupling

- It is informative to include a diagram in the logical view that shows the coupling between the layers and packages.
- Following figure shows the coupling.

Partial coupling between Packages


Inter-Layer and Inter-Package Interaction


- Emphasizes the dynamics of how objects across the layers connect and communicate.
- The interaction diagram focuses on the logical view and on the collaborations between the layers and package boundaries.

- Definition
- Architectural Dimension and Views
- Architectural Pattern: Layers
- Package Diagrams
- Logical vs. Process and Deployment of Architecture
- Terminology:Tier, Layers, and Partitions
- How do we design application logic with objects?
- Domain Layer and Domain Model
- Information Systems
- Two-tier Design
- The Model-View Separation Principle
- Need for Model-View separation

Package Diagrams

- UML Package Diagrams are often used to show the contents of components, which are often packages in the Java sense.
- Each package represents a namespace.
- Packages, as components, can be nested inside other packages.

Package Diagram


- Definition
- Architectural Dimension and Views
- Architectural Pattern: Layers
- Package Diagrams
- Logical vs. Process and Deployment of Architecture
- Terminology:Tier, Layers, and Partitions
- How do we design application logic with objects?
- Domain Layer and Domain Model
- Information Systems
- Two-tier Design
- The Model-View Separation Principle
- Need for Model-View separation

Logical vs. Process and Deployment of Architecture

- Architectural Layers are a logical view of the architecture
- They are not a deployment view of elements to process.
- Depending on platform, all layers could be deployed within the same process on same node.
- Or across many computers.


- Definition
- Architectural Dimension and Views
- Architectural Pattern: Layers
- Package Diagrams
- Logical vs. Process and Deployment of Architecture
- Terminology: Tier, Layers, and Partitions
- How do we design application logic with objects?
- Domain Layer and Domain Model
- Information Systems
- Two-tier Design
- The Model-View Separation Principle
- Need for Model-View separation

Terminology:Tier,

- Layers, and Partitions

 Tier relates to physical processing node or clusters of node, such as "client tier".
- Layers of an architecture represent the vertical slices
- Partitions represents a horizontal division of relatively parallel subsystems of a layer.

Fig. 13.6 Layers and Partitions


- Definition
- Architectural Dimension and Views
- Architectural Pattern: Layers
- Package Diagrams
- Logical vs. Process and Deployment of Architecture
- Terminology:Tier, Layers, and Partitions
- How do we design application logic with objects?
- Domain Layer and Domain Model
- Information Systems
- Two-tier Design
- The Model-View Separation Principle
- Need for Model-View separation

How do we design application logic with objects?


- We could create one class and put all logic in it, but that violates the whole spirit of object orientation.
- We create software objects with names drawn from the real world, and assign application logic responsibilities to them.
- It takes a lot of skill and experience to do a good job of choosing objects and assigning responsibilities.

- Definition
- Architectural Dimension and Views
- Architectural Pattern: Layers
- Package Diagrams
- Logical vs. Process and Deployment of Architecture
- Terminology: Tier, Layers, and Partitions
- How do we design application logic with objects?
- Domain Layer and Domain Model
- Information Systems
- Two-tier Design
- The Model-View Separation Principle
- Need for Model-View separation

Domain Layer and Domain Model

- These are not the same thing. Domain model shows the real world, while the Domain layer shows the software architecture.
- But the Domain model inspires the Domain layer, and is the source of many of the concept, especially class names.
- Do not confuse the problem with the solution.

Fig. 13.8


- Definition
- Architectural Dimension and Views
- Architectural Pattern: Layers
- Package Diagrams
- Logical vs. Process and Deployment of Architecture
- Terminology:Tier, Layers, and Partitions
- How do we design application logic with objects?
- Domain Layer and Domain Model
- Information Systems
- Two-tier Design
- The Model-View Separation Principle
- Need for Model-View separation

Information Systems

- In IS layered architecture was known as three-tier architecture.
- A three-tier architecture has interface, Application logic and a storage.
- The singular quality of 3-tier architecture is:
 - Separation of the application logic into distinct logical middle tier of software.
 - The interface tier is relatively free of application processing.

Information Systems(cont...)

- The middle tier communicates with the back-end storage layer.
- The following is an example of 3-tier architecture.

Example:

The FOR Store

Rem ID

Oscertity

Enter item And so on...

Interface

Application Logic


Calculate taxes


Authorize payments

Storage


UML notation: a node. This is a processing resource such as a computer.


classic 3-tier architecture deployed on 2 nodes: "thicker client"


Application calculate Logic taxes


classic 3-tier architecture deployed on 3 nodes: "thiner client"

- Definition
- Architectural Dimension and Views
- Architectural Pattern: Layers
- Package Diagrams
- Logical vs. Process and Deployment of Architecture
- Terminology:Tier, Layers, and Partitions
- How do we design application logic with objects?
- Domain Layer and Domain Model
- Information Systems
- Two-tier Design
- The Model-View Separation Principle
- Need for Model-View separation

Two-tier Design

- In this design, the application logic is placed within window definitions, which read and writes directly to database.
- There is no middle tier that separates out the application logic.

- Definition
- Architectural Dimension and Views
- Architectural Pattern: Layers
- Package Diagrams
- Logical vs. Process and Deployment of Architecture
- Terminology: Tier, Layers, and Partitions
- How do we design application logic with objects?
- Domain Layer and Domain Model
- Information Systems
- Two-tier Design
- The Model-View Separation Principle
- Need for Model-View separation

The Model-View Separation Principle

- The principle states that model(domain) objects should not have direct knowledge of view(presentation) objects.
- Furthermore, the domain classes should encapsulate the information and behavior related to application logic.

- Definition
- Architectural Dimension and Views
- Architectural Pattern: Layers
- Package Diagrams
- Logical vs. Process and Deployment of Architecture
- Terminology:Tier, Layers, and Partitions
- How do we design application logic with objects?
- Domain Layer and Domain Model
- Information Systems
- Two-tier Design
- The Model-View Separation Principle
- Need for Model-View separation

Need for Model-View separation

- To support cohesive model definitions that focus on the domain process, rather than on interfaces.
- To allow separate development of the model and user interface layers.
- To minimize the impact of requirements changes in the interface upon the domain layer.
- To allow new views to be easily connected to an existing domain layer, without affecting the domain layer.

Continue...

- To allow multiple simultaneous views on the same model object.
- To allow execution of the model layer independent of the user interface layer
- To allow easy porting of the model layer to another user interface framework.