Software Architecture Documentation

Paulo Gandra de Sousa 2010.08.03

Goals

- 1. Present common views and SAD
- 2. Define stakeholders
- 3. Identify stakeholders's concerns
- 4. Define what and how to document

Scope

IN OUT

 Initial description of architecture

- Detailed architecture
- Data model

uction D t t o o

The software architecture of a program or computing system is the **structure** or structures of the system, which comprise software elements, the **externally visible properties** of those elements, and the **relationships** among them.

Bass, Clements, Kazman (2003)

[Software architecture is] The fundamental **organization** of a system embodied in its components, their **relationships** to each other, and to the environment, and the **principles** guiding its design and evolution.

ANSI/IEEE 1471 (2000)

Architecture in the software development process

Architecture Reconstruction

RUP's SAD

- 1. Introduction
 - 1. Purpose
 - 2. Scope
 - 3. Definitions, Acronyms, and Abbreviations
 - 4. References
 - 5. Overview
- 2. Architectural Representation
- 3. Architectural Goals and Constraints
- 4. Use-Case View
 - 1. Use-Case Realizations
- 5. Logical View
 - 1. Overview
 - 2. Architecturally Significant Design Packages
- 6. Process View
- 7. Deployment View
- 8. Implementation View
 - 1. Overview
 - 2. Layers
- 9. Data View (optional)
- 10. Size and Performance
- 11. Quality

SEI's SAD

1	- 1	Docume	entation	Roadr	man
		Joourne	, i itatioi i	Noudi	HUP

- 1. ...
- 2. Stakeholder Representation
- 3. Viewpoint Definitions
- 4. ...
- 2. Architecture Background
 - 1. Problem Background
 - 1. System Overview
 - 2. Goals and Context
 - 3. Significant Driving Requirements
 - 2. Solution Background
 - 1. Architectural Approaches
 - 2. Analysis Results
 - 3. Requirements Coverage
 - 4. Summary of Background Changes Reflected in Current Version
 - 3. Product Line Reuse Considerations
- 3. Views
 - 1. < Insert view name > View
- 4. ...
- 5. Directory
 - 1. Index
 - 2. Glossary
 - 3. Acronym List

1.5	Viewpoint Definitions
1.5.1	<viewpoint> Viewpoint Definition</viewpoint>
1.5.1.1	Abstract
1.5.1.2	Stakeholders and Their Concerns Addressed
1.5.1.3	Elements, Relations, Properties and Constraints
1.5.1.4	Language(s) to Model/Represent Conforming Views
1.5.1.5	Applicable Evaluation/Analysis Techniques and Consistency/Completeness Criteria
1.5.1.6	Viewpoint Source

3.1	<view name=""> View</view>
3.1.1	View Description
3.1.2	View Packet Overview
3.1.3	Architecture Background
3.1.4	Variability Mechanisms
3.1.5	View Packets
3.1.5.1	View packet #i
3.1.5.1	.1 Primary Presentation
3.1.5.1	.2 Element Catalog
3.1.5.1	.3 Context Diagram
3.1.5.1	.4 Variability Mechanisms
3.1.5.1	.5 Architecture Background
3.1.5.1	.6 Related View Packets

Less is More*

* SAD should have the minimum information necessary to understand the system but no more than that

Different kinds of views

Different viewsets

- RUP 4+1
- Siemens
- Rozansky & Woods' views and perspectives
- SEI's views and beyond

•

RUP 4+1

Siemens

Rozansky & Woods

SEI's Views and Beyond

Module vs. C&C

Usefullness of views

Structure	Relations	Useful for		
Decomposition	Is a submodule of; shares secret with	Resource allocation and project structuring and planning; information hiding, encapsulation; configuration control		
Uses	Requires the correct presence of	Engineering subsets; engineering extensions		
Layered	Requires the correct presence of; uses the services of; provides abstraction to	Incremental development; implementing systems on top of "virtual machines" portability		
Class	Is an instance of; shares access methods of	In OO design systems, producing rapid almost-alike implementations from a common template		
Client-Server	Communicates with; depends on	Distributed operation; separation of concerns; performance analysis; load balancing		
Process	Runs concurrently with; may run concurrently with; excludes; precedes; etc.	Scheduling analysis; performance analysis		
Concurrency	Runs on the same logical thread	Identifying locations where resource contention exist where threads may fork, join, be created or be killed		
Shared Data Produces data; consumes data		Performance; data integrity; modifiability		
Deployment Allocated to; migrates to		Performance, availability, security analysis		
Implementation Stored in		Configuration control, integration, test activities		
Work Assignment Assigned to		Project management, best use of expertise, management of commonality		

Sample Views

https://wiki.sei.cmu.edu/sad

Functionality

High level Module Uses view

Context Diagram

OPC Module Decomposition view

Key: UML Color used to enhance readability OpcApp opc processmanager powebservice crm.ejb financial powebservice crm.ejb ejb provider handlers invoice utils otwebservice manager.ejb requester purchaseorder mailer orderfiller orderreceiver ejb transitions service exceptions

OPC Module Uses view

High level C&C view

OPC C&C view

Deployment view

High level Implementation view

Element catalog

Element Catalog

crm.ejb

This is the Customer Relationship Manager (CRM) module. The job of this module is to send out an email once an order has been completely and successfully processed. In the future this module can hold additional information about customers that could assist in providing the customers with a better experience. This could include things like a history of a particular customer's purchases, or sending out periodic emails to customers regarding new and fresh deals.

invoice

This package contains a data structure that holds information that the OPC uses to communicate with external suppliers. It also the status of an order in the invoice

mailer

The mailer is a helper module and its primary responsibility is to send out emails using the Java Mail service. It is provided with a message and email addresses to send out emails.

financial

The financial module is responsible for verifying if a customer has enough funds to make the purchase. For this purpose it consults the web services provided by various banks. The verification of the credit card happens in a synchronous manner and the OPC application waits for the external web service to reply before moving on. Unless the reply from the banking service is positive the OPC application does not further process the order.

utils

These are utilities that are used by the entire application. TODO: ServiceLocator and Data Access Objects - not very sure about the service locator pattern

Dissibn

SAD

- Intended audience (stakeholders)
- Stakeholders' concerns to address
- Sections to include
- Views to include
- Depth of documentation

Stakeholders

- Sample stakeholders:
 - Project Manager
 - Member of Development Team
 - Testers and Integrators
 - Maintainers
 - Product Line Application Builder
 - Customer
 - End User
 - Analyst
 - Infrastructure Support
 - New Stakeholder
 - Current and Future Architect

stakeholders

Stakeholder	Concerns to adddress

SEI example Stakeholders' documentation needs

	Module			C&C	Allocation		
Stakeholder	Decomposition	Uses	Class	Layer	Various	Deployment	Implem.
Project Manager	S	S		S		d	
Member of Development Team	d	d	d	d	d	S	S
Testers and Integrators		d	d		S	S	S
Maintainers	d	d	d	d	d	S	S
Product Line Application Builder		d	S	0	S	S	S
Customer					S	0	
End User					S	S	
Analyst	d	d	S	d	S	d	
Infrastructure Support	S	S		S		S	d
New Stakeholder	X	X	X	Х	Х	X	X
Current and Future Architect	d	d	d	d	d	d	S

Stakeholders' documentation needs

	Module Views			C&C Views Alloca		ation Views	
Stakeholder	Decomposition	Uses	Class	Layer	Various	Deployment	Implementation

d = detailed information, s = some details, o = overview information, x = anything

Context

RUP's SAD

- 1. Introduction
 - 1. Purpose
 - 2. Scope
 - 3. Definitions, Acronyms, and Abbreviations
 - 4. References
 - 5. Overview
- 2. Architectural Representation
- 3. Architectural Goals and Constraints
- 4. Use-Case View
 - 1. Use-Case Realizations
- 5. Logical View
 - 1. Overview
 - 2. Architecturally Significant Design Packages
- 6. Process View
- 7. Deployment View
- 8. Implementation View
 - 1. Overview
 - 2. Layers
- 9. Data View (optional)
- 10. Size and Performance
- 11. Quality

SEI's SAD

1. Doc	ımentation	Roadmap
--------	------------	---------

- 1. ...
- 2. Stakeholder Representation
- 3. Viewpoint Definitions
- 4. ...
- 2. Architecture Background
 - 1. Problem Background
 - 1. System Overview
 - 2. Goals and Context
 - 3. Significant Driving Requirements
 - 2. Solution Background
 - 1. Architectural Approaches
 - 2. Analysis Results
 - 3. Requirements Coverage
 - 4. Summary of Background Changes Reflected in Current Version
 - 3. Product Line Reuse Considerations
- 3. Views
 - 1. <Insert view name> View
- 4. ...
- 5. Directory
 - 1. Index
 - 2. Glossary
 - 3. Acronym List

1.5	Viewpoint Definitions
1.5.1	<viewpoint> Viewpoint Definition</viewpoint>
1.5.1.1	Abstract
1.5.1.2	Stakeholders and Their Concerns Addressed
1.5.1.3	Elements, Relations, Properties and Constraints
1.5.1.4	Language(s) to Model/Represent Conforming Views
1.5.1.5	Applicable Evaluation/Analysis Techniques and Consistency/Completeness Criteria
1.5.1.6	Viewpoint Source

3.1	:view name> View	
3.1.1	View Description	
3.1.2	View Packet Overview	
3.1.3	Architecture Background	
3.1.4	Variability Mechanisms	
3.1.5	View Packets	
3.1.5.1	View packet #i	
3.1.5.1.1	Primary Presentation	
3.1.5.1.2	Element Catalog	
3.1.5.1.3	Context Diagram	
3.1.5.1.4	Variability Mechanisms	
3.1.5.1.5	Architecture Background	
3.1.5.1.6	Related View Packets	

Proposed general content

- Architecture background
 - Problem Background
 - System Overview
 - Goals and Context
 - Significant Driving Requirements
 - Solution Background
 - Architectural Approaches
 - Analysis Results
 - Requirements Coverage

Proposed views to include in a SAD

- Functional view
- High-level module uses view
- High-level module decomposition view
- High-level C&C view
- Deployment view

Proposed content for each view

- View description
- Primary presentation
- Element catalog
 - Elements
 - Relations
 - Interfaces
 - Behavior
 - Constraints
- Context diagram
- Variability mechanisms
- Architecture background

Non-functional view, a.k.a., Quality attributes

- Performance
- Scalability
- Availability
- Security
- Extensibility
- Flexibility
- Monitoring and management
- Reliability
- Interoperability
- Legal and regulatory requirements
- Internationalisation and localisation
- Accessibility
- ...

Thank you