Informatics 43

LECTURE 7

"HOW DO WE STRUCTURE THE SOFTWARE?"

Last lecture

- Use case = textual description defining interactions between an actor and the system to achieve the primary actor's goal
 - Includes different flows (basic, alternative, exception)
- Use case model
 - Diagrams (actors, use cases, relationships, system boundary)
 - Use case descriptions
- Use cases serve as a unifying thread throughout development
- Use cases serve as a communication/understanding tool among diverse stakeholders

Today's lecture – How do we structure the software?

- Introduction
- Defining software architecture
- Architecture in action
- Software architecture's elements
- Architectural erosion

Some slides adopted and adopted from "Software Architecture: Foundations, Theory, & Practice" by Taylor, Medvidovic, and Dashofy

Today's lecture – **How do** we structure the software?

- Introduction
- Defining software architecture
- Architecture in action
- Software architecture's elements
- Architectural erosion

Revisiting our ToDoList App

We've got enough requirements; now what?

One Possibility

Another Possibility

Software Architecture

Software Architecture

Software architecture

An analogy to building architectures

The architect

- A distinctive role and character in a project
- Broad training
- Extensive experience
- Deep understanding of the domain
- Leads the team
- Good communicator
- Decision maker
- Deals with a higher level of abstraction than those performing construction
- Often serves as the interface to key business stakeholders/customers

Limitations of analogy

- The nature of software is different from that of building architecture
 - Software serves a much broader range of purposes
 - We know much more about buildings than software
 - Software is much more malleable than physical materials
 - Software is a machine
 - Software is invisible

Why architecture in software engineering?

- Intellectual control
- Conceptual integrity
- Effective project communication
- Reusability
- Maintainability (management of a set of variant systems)

Today's lecture – **How do** we structure the software?

- Introduction
- Defining software architecture
- Architecture in action
- Software architecture's elements
- Architectural erosion

Defining software architecture

A software system's architecture is the set of principal design decisions about the system

Defining software architecture

Software architecture is the blueprint for a software system's construction and evolution

"The set of structures needed to reason about the system, which comprise software elements, relations among them, and properties of both." [Clements, Bass, Kazman]

"How your whole system (in the widest possible sense) will be decomposed into processes or services; how data are stored, communicated, and processed; and how all parts fit together to deliver the required functionality, reliability, capacity, scalability, maintainability, and portability." [Spinellis]

"The highest-level breakdown of a system into its parts; the decisions that are hard to change." [Fowler]

"The clear definition of multiple high-level components that, when working together, form your system and solve your problem." [Natarén]

Attendance Quiz

Definition of Software Architecture

Today's lecture – **How do** we structure the software?

- Introduction
- Defining software architecture
- Architecture in action
- Software architecture's elements
- Architectural erosion

Email: functional specification

- Send and receive messages
- Get your own messages, not others'
 - Addressing scheme
- Store messages
- Electronic
- Blocks spam

Email - Architecture

Architecture in action: WWW

This is one way to describe the Web

Architecture in action: WWW

So is this

Architecture in action: www

And this

WWW in a (Big) Nutshell

- The Web is a collection of resources, each of which has a unique name (URL)
- A URL can be used to determine the identity of a machine on the Internet (origin server), from which the resource may be obtained
- Clients (user agents/Web browsers) make requests of servers for their resources

WWW in a (big) nutshell (continued)

- Clients manipulate representations of resources
- All communication between user agents and origin servers must be performed by a simple, generic protocol (HTTP)
- All communication between user agents and origin servers must be fully selfcontained

Observations about WWW's architecture

- There is no single piece of code that implements the architecture
- Stylistic constraints of the Web's architectural style are not apparent in the code
- One of the world's most successful applications is only understood adequately from an architectural vantage point

Observations about WWW's architecture

- There is no single piece of code that implements the architecture
- Stylistic constraints of the Web's architectural style are not apparent in the code
- One of the world's most successful applications is only understood adequately from an architectural vantage point

All of the diagrams and text on the previous several slides

= WWW's architecture

(also known as the REST reference architecture)

Facebook Architecture

- Functional requirements?
 - Friend lists
 - Status updates
 - News feed
 - Comments/likes/reactions
 - Messaging
 - Photos
 - Location services
 - 3rd party apps
 - •

Facebook Architecture

- Non-functional requirements?
 - Efficiency/performance
 - Scalability
 - Availability
 - Security
 - Privacy
 - Reliability
 - Portability

Client Server Architecture

- Most common distributed system architecture
- Clients make requests of servers
- Centralized
 - data
 - security
 - access

AUTOSAR Architecture Diagram

Source: https://automotiveembeddedsite.wordpress.com/why-autosar-what-it-is/

Netflix Architecture Diagram

Reddit Architecture Diagram

More real world architectures

http://aosabook.org/en/index.html

Today's lecture – **How do we structure the software?**

- Introduction
- Defining software architecture
- Architecture in action
- Software architecture's elements
- Architectural erosion

Software architecture's elements

- A software architecture consists of
 - Components
 - Connectors
- Components and connectors are arranged into configurations

Today's lecture – **How do** we structure the software?

- Introduction
- Defining software architecture
- Architecture in action
- Software architecture's elements
- Architectural erosion

Prescriptive vs. descriptive architecture

- Prescriptive architecture
 - as-designed/as-intended architecture
- Descriptive architecture
 - as-implemented/as-realized architecture

Linux – prescriptive architecture

Linux – descriptive architecture

iRODS – prescriptive architecture

iRODS – descriptive architecture

HADOOP – prescriptive architecture

HADOOP – descriptive architecture

Architectural erosion

- When a system evolves, ideally its prescriptive architecture is modified first
- In practice, the system and thus its descriptive architecture – is often directly modified

Architectural erosion – why does it happen?

- developer sloppiness
- short deadlines
- lack of (documented) prescriptive architecture
- code optimizations
- inadequate techniques or tool support

Summary

- Software architecture is a very powerful tool in software engineering
 - intellectual control, conceptual integrity, communication, reusability, maintainability
- A software system's architecture is:
 - the set of principal design decisions about the system
 - the blueprint for its construction and evolution
- A software architecture consists of components and connectors, arranged into configurations
- Architectural erosion happens when a system evolves and its prescriptive architecture is not updated

Next time

More on software architecture