Software Architecture and Design Documentation

- The Software Design Document (SDD) captures the design of a system
- At minimum, create a document describing the **software architecture** of a system (or be able to produce the document from a tool)
- You may package it into a separate document called Software Architecture Document
- A reasonable size for a Software Architecture Document for even a large system is 50-100 pages
- Alternatively, you may produce a series of smaller working documents as you progress with the development

The Need For Multiple Architectural Views

- Architecture and design is about system structure
 - How the system is decomposed into parts
 - Components and interactions with appropriate properties, enabling appropriate analyses
- But this begs the question: what kinds of structure?
- Many possibilities:
 - Code structure
 - Run-time structure
 - Process structure
 - Work breakdown structure
- Each of these can be the basis of a Design View (or Architectural View)

Kruchten's "4+1 View Model" of the Architecture

• P. Kruchten. The 4+1 View Model of Architecture. In *IEEE Software*, vol. 12, no. 6, November 1995, pp. 42-50, © IEEE 1995

Note: The concrete selection of views for a given project may vary, but the main contribution of having to support multiple views and tie them back to the requirements remains.

The "4+1" Views of Architecture

Use-case View

- Contains only architecturally significant use cases (whereas the final use case model contains all the use cases).
 - The *logical view* is derived using the use cases identified in the architectural view of the use case model.
- Architecturally significant use cases:
 - critical use cases, those that are most important to the users of the system (from a functionality perspective)
 - use cases that carry the major risks
 - use cases that have the most important quality requirements,
 such as performance, security, usability, etc.

Use-case View: Example

Logical View

- The Logical View is a subset of the Design Model which presents architecturally significant design elements
- describes the most important classes
- their organization in packages and subsystems
- organization of these packages and subsystems into layers
- It also describes the most important use-case realizations, for example, the dynamic aspects of the architecture

Logical View: Class Diagram

Logical View: Component Diagram

- Use a component diagram to show provided/required interfaces and decomposition of components
- Describe each component's responsibilities
- Other important information, e.g.,
 - Dependencies
 - Non-functional properties (e.g., maximum memory usage, reliability, required test coverage, etc.)
 - Mandated implementation technology (e.g., EJB, COM, etc.)

Logical View Example (using UML component diagram)

May represent the process view if components are separate processes

Description

- CallProcessor: interaction between phone processes
 - Provides an interface to test phones
- AdminConsole: application logic and UI of admin application
- Billing: bill generation and etc.
- Database: persistence functionality
 - Provides a separate interface for hardware-related information

Variability

IDatabase may be a subinterface of IHardwareDatabase

Logical View: Collaboration Diagram Deposit Use case

Logical View: Package Diagram

Process View

- Static and dynamic organization of executable program units (e.g. processes, threads)
- If each component has its own process, then detailed information (e.g. thread organization and interaction) should be deferred to section 6 (Components)

Process View

• Consists of the *processes* and *threads* that form the system's *concurrency* and *synchronization* mechanisms, as well as their *interactions*

Example of a Scenario

A request is made by the Call Handler to the Database Manager to acquire a channel

Process View Example

- Note that despite the resemblance, the organization is different from the earlier component diagram
- Explanation parts where necessary (e.g. cardinality of association ends between CallMsgHandler and PhoneProcess)
- Dynamic organization (not shown)
 - Order of execution
 - A more detailed explanation of control/data dependency (e.g. through a scenario)
 - May use activity diagram / state chart

Data Schema View

- Provide a definition of all data structures referenced in the interfaces
- Specify database schemas
- May use UML class diagrams, ER diagrams, ASL, etc.
- Be precise, especially in relationships
 - Cardinality (what is "many"? 1..* or 0..*?)
 - Primary, foreign keys

Development View

- For each component, list
 - Source code artifacts (e.g., header file, C files, java files) used to build it
 - Note that a source artifact can be shared among more than one component (e.g., header files)
 - Deployment artifacts (e.g., exe file, jar archives, etc.) that represent the executable to be deployed on a computing node
 - May also list other artifacts such as documentation, test plans, etc.
- Specify dependencies between artifacts, e.g.,
 - Include dependencies between source artifacts
 - Make dependencies for deployment artifacts
- May use tables and/or UML notation for artifacts and dependencies

Development View Example

<<component>>

<<required>>
line_scan.c
line_scan.h
timer.h
fsend.h
lscommon.h
pbx.h

<<artifacts>> line_scan

Deployment View

• Describes one or more physical network (hardware) configurations on which the software is deployed and run.

Implementation View

- Describes the **organization of static software modules** (source code, data files, executables, documentation etc.) in the development environment in terms of **Packaging and layering**
- Are modeled using UML Component Diagrams.
- UML components are physical and replaceable parts of a system that conform to and provide the realization of a set of interfaces

Physical View

- Give a list of deployment artifacts; for each artifact, specify any deployment constraints (e.g., required hardware platform and resources)
- Show how deployment artifacts are distributed over computing nodes
- May use UML deployment diagrams

Physical View Example (using UML Deployment Diagram)

Interfaces

- Specification of observable interaction with the environment
- All components have interfaces
- A component's interface contains view-specific information
- Interfaces are two way: provided and required
- Spectrum of interaction constraints
 - Simple existential dependency (e.g. requires resource X) to complex behavioural semantics (e.g. a protocol imposes a statemachine)

Interface Example

Size and Performance

- The number of key elements the system will have to handle (the number of concurrent online users for an airline reservation system, ...)
- The key performance measures of the system, such as average response time for key events

Most of these qualities are captured as requirements; they are presented here because they shape the architecture in significant ways and warrant special focus. For each requirement, discuss how the architecture supports this requirement.

Quality

- Operating performance requirements, such as **mean-time between failure** (MTBF).
- Quality targets, such as "no unscheduled down-time"
- Extensibility targets, such as "the software will be upgradeable while the system is running".
- Portability targets, such as hardware platforms, operating systems, languages

Keep in Mind...

- These are just some examples of useful views; however,...
- Some of these views may not be appropriate for a given system
 - The larger the system, the more dramatic the difference between these structures
 - For small systems, the module and conceptual structures may so similar they can be described together
 - E.g., no need for a separate process view if only one process in the system or one process per component
- Some other kinds of views may be required for the system
 - E.g., control flow, data flow, timing, domain-specific views, etc.
- You may also want to document mappings between individual views

Architectural Patterns: Definition

An architectural style or pattern is

- a description of the component and connector types involved in the style
- the collection of rules that constrain and relate them

Model-View-Controller

Context

Provides a flexible structure for developing interactive applications.

Problem

- User interfaces are subject to changes. As new features are added to the system, the UI must provide appropriate command and menus to handle them.
- Different platforms support different 'look and feel' standards; the UI must be portable.
- Different kind of users may expect different data format from the UI (bar char, spreadsheet etc.).

Solution

- Divide the system into three parts: processing, output, and input:
- Model: contains the processing and the data involved.
- View: presents the output; each view provides specific presentation of the same model.
- Controller: captures user input (events-> mouse clicks, keyboard input etc.). Each view is associated to a controller, which captures user input.

Model-View-Controller

• Main goal:

 facilitate and optimize the implementation of interactive systems, particularly those that use multiple synchronized presentations of shared information.

• Key idea:

- separation between the data and its presentation, which is carried by different objects.
- Controllers typically implement event-handling mechanisms that are executed when corresponding events occur.
- Changes made to the model by the user via controllers are directly propagated to corresponding views. The change propagation mechanism can be implemented using the *observer* (*design*) *pattern*.

Layered Pattern

Context

 You are working with a large, complex system and you want to manage complexity by decomposition.

Problem

– How do you structure an application to support such operational requirements as maintainability, scalability, extensibility, robustness, and security?

Solutions

Compose the solution into a set of layers. Each layer should be cohesive and at Roughly the same level of abstraction. Each layer should be loosely coupled to the layers underneath.

Layered Pattern

- Layering consists of a hierarchy of layers, each providing service to the layer above it and serving as client to the layer below.
- Interactions among layers are defined by suitable communication protocols.
- Interactions among non-adjacent layers must be kept to the minimum possible.
- Layering is different from composition
 - higher-layers do not encapsulate lower layers
 - lower layers do not encapsulate higher layers (even though there is an existence dependency)

Three-Layered Pattern

Context

You are building a business solution using layers to organize your application.

Problem

– How do you organize your application to reuse business logic, provide deployment flexibility and conserve valuable resource connections?

Solutions

- Create three layers: presentation, business logic and data access.
- Locate all database-related code, including database clients access and utility components, in the data access layer.
- Eliminate dependencies between business layer components and data access components.
- Either eliminate the dependencies between the business layer and the presentation layer or manage them using the *Observer* pattern.

Presentation Layer

