

IBM Software Group

Mastering Object-Oriented Analysis and Design with UML

Module 7: Describe the Run-time Architecture

Rational. software


Objectives: Describe the Run-time Architecture

- Define the purpose of the Describe the Run-time Architecture activity and when in the lifecycle it is performed
- Demonstrate how to model processes and threads
- Explain how to model what classes and subsystems are mapped to processes and threads
- Define the rationale and considerations that support architectural decisions


Describe the Run-time Architecture in Context


Describe the Run-time Architecture Overview


Key Concepts: The Process View


The Process View is an "architecturally significant" slice of the processes and threads of the Design Model


What Is Concurrency?

- Example of concurrency at work:
 - Parallel roads require little coordination
 - Two-way roads require some coordination for safe interaction
 - Intersections require careful coordination


Why Are We Interested in Concurrency?

- Software might need to respond to seemingly random externally generated events
- Performing tasks in parallel can improve performance if multiple CPUs are available
 - Example: Startup of a system
- Control of the system can be enhanced through concurrency


Realizing Concurrency: Concurrency Mechanisms

 To support concurrency, a system must provide for multiple threads of control

Common concurrency mechanisms

Multiprocessing

Multiple CPUs execute concurrently

Multitasking

 The operating systems simulate concurrency on a single CPU by interleaving the execution of different tasks

Application-based solutions

 the application software takes responsibility for switching between different branches of code at appropriate times


Describe the Run-time Architecture Steps

- Analyze concurrency requirements
- Identify processes and threads
- Identify process lifecycles
- Map processes onto the implementation
- Distribute model elements among processes


Describe the Run-time Architecture Steps

- ★ Analyze concurrency requirements
 - Identify processes and threads
 - Identify process lifecycles
 - Map processes onto the implementation
 - Distribute model elements among processes


Concurrency Requirements

- Concurrency requirements are driven by:
 - The degree to which the system must be distributed.
 - The degree to which the system is eventdriven.
 - The computation intensity of key algorithms.
 - The degree of parallel execution supported by the environment
- Concurrency requirements are ranked in terms of importance to resolve conflicts.


Example: Concurrency Requirements

- In the Course Registration System, the concurrency requirements come from the requirements and the architecture:
 - Multiple users must be able to perform their work concurrently
 - If a course offering becomes full while a student is building a schedule including that offering, the student must be notified
 - Risk-based prototypes have found that the legacy course catalog database cannot meet our performance needs without some creative use of mid-tier processing power


Describe the Run-time Architecture Steps

- Analyze concurrency requirements
- ★ ◆ Identify processes and threads
 - Identify process lifecycles
 - Map processes onto the implementation
 - Distribute model elements among processes


Key Concepts: Process and Thread

Process

- Provides heavyweight flow of control
- Is stand-alone
- Can be divided into individual threads

Thread

- Provides lightweight flow of control
- Runs in the context of an enclosing process


Identifying Processes and Threads


- For each separate flow of control needed by the system, create a process or thread
 - Separate threads of control might be needed to:
 - Utilize multiple CPUs and/or nodes
 - Increase CPU utilization
 - Service time-related events
 - Prioritize activities
 - Achieve scalability (load sharing)
 - Separate the concerns among software areas
 - Improvement of system availability
 - Support major subsystems


Modeling Processes


- Processes can be modeled using
 - Active classes (Class Diagrams) and Objects (Interaction Diagrams)
 - Components (Component Diagrams)
- Stereotypes: <<pre>cess>> or <<thread>>
- Process relationships can be modeled as dependencies


This course will model processes and threads using Class Diagrams.


Example: Modeling Processes: Class Diagram


Example: Modeling Processes: Component Diagram


Describe the Run-time Architecture Steps

- Analyze concurrency requirements
- Identify processes and threads
- ★ Identify process lifecycles
 - Map processes onto the implementation
 - Distribute model elements among processes


Creating and Destroying Processes and Threads


Single-process architecture

- Process creation takes place when the application starts
- Process destruction takes place when the application ends
- Multi-process architecture
 - New processes are typically created from the initial process that was created when the application was started
 - Each process must be individually destroyed

Note: The Course Registration System utilizes a multi-process architecture


Example: Create Processes and Threads


Creation of threads during application startup


Describe the Run-time Architecture Steps

- Analyze concurrency requirements
- Identify processes and threads
- Identify process lifecycles
- ★ Map processes onto the implementation
 - Distribute model elements among processes


Mapping Processes onto the Implementation

- Processes and threads must be mapped onto specific implementation constructs
- Considerations
 - Process coupling
 - Performance requirements
 - System process and thread limits
 - Existing threads and processes
 - IPC resource availability


Describe the Run-time Architecture Steps


- Analyze concurrency requirements
- Identify processes and threads
- Identify process lifecycles
- Map processes onto the implementation
- Distribute model elements among processes


Design Element Allocation

- Instances of a given class or subsystem must execute within at least one process
 - They may execute in several processes


Design Elements-to-Processes Considerations

Based on:

- Performance and concurrency requirements
- Distribution requirements and support for parallel execution
- Redundancy and availability requirements
- Class/subsystem characteristics to consider:
 - Autonomy
 - Subordination
 - Persistence
 - Distribution


Design Elements-to-Processes Strategies


Two Strategies (used simultaneously)


- Inside-Out
 - Group elements that closely cooperate and must execute in the same thread of control
 - Separate elements that do not interact
 - Repeat until you reach the minimum number of processes that still provide the required distribution and effective resource utilization
- Outside-In
 - Define a separate thread of control for each external stimuli
 - Define a separate server thread of control for each service
 - Reduce number of threads to what can be supported


Modeling the Mapping of Elements to Processes

- Class diagrams
 - Active classes as processes


 Composition relationships from processes to classes


 Composition relationships from processes to subsystems


Process Relationships

 Process relationships must support design element relationships


Example: Register for Course Processes


Example: Register for Course Processes (cont.)


Checkpoints: Describe the Run-time Architecture

- What is the purpose of the Describe Concurrency activity?
- What is a process? What is a thread?
- Describe some of the considerations when identifying processes.
- Describe the two strategies for mapping classes and subsystems to processes.
- How do you model the Process View? What modeling elements and diagrams are used?


Review: Describe the Run-time Architecture

- What is the purpose of the Describe the Run-time Architecture activity?
- What is a process? What is a thread?
- Describe some of the considerations when identifying processes.
- Describe the two strategies for mapping classes and subsystems to processes.
- + How do you model the Process View? What modeling elements and diagrams are used?


Exercise: Describe the Run-time Architecture

- Given the following:
 - Design elements (classes and subsystems) and their relationships
 - Processes

• What classes and subsystems are mapped to what processes?


(continued)


Exercise: Describe the Run-time Architecture (cont.)

- Identify the following:
 - Process relationships


(continued)


Exercise: Describe the Run-time Architecture

- Produce the following:
 - Class diagram showing the:
 - Processes
 - Mapping of classes and subsystems to processes
 - Process relationships
 - Design element relationships to support process relationships


Exercise: Review

- Compare your Process View with those created by the rest of the class
 - Are processes and threads stereotyped properly? If a thread is defined, is there a composition relationship from the process to the thread?
 - Is there a composition relationship from the process elements to the design elements?
 - Do the necessary relationships exist between the process elements in order to support the relationships to the design elements mapped to those process elements?


Payroll System

