


소프트웨어 아키텍처 평가: ATAM

(ATAM : Architecture Trade-off Analysis Method)


- Software Engineering Lab
- ▮ 김영기 책임
- resinous@gmail.com


ATAM

(Architecture Trade-off Analysis Method)


What is ATAM?

ATAM is

- Architecture Trade-off Analysis Method
- To assess the consequences of architectural decisions in light of quality attribute requirements
- Primarily a risk identification mechanism
- Not a predictor of quality achievement


Vocabulary	Description
Scenario	 A scenario is a shot statement describing an interaction of one of the stakeholders with the system
Stakeholder	 An individual, team or organization (or classes thereof) with interested in, or concerns relative to, a system
Architectural view	 A representation of a whole system from the perspective of a related set of concerns
Functional requirements	specify what software has to do
Non-functional requirements	 specify how well it should be done


Purpose of ATAM

* ATAM is for ...

- Evaluation design decision
 - Evaluate if the design decision satisfactorily address the quality requirements
 - Elicit rationale of design decisions (traceability)
- Discover risks
 - Alternatives that might create (future) problems in some quality attribute
- Discover sensitivity points
 - Alternatives for which a slight change makes a significant difference in a quality attribute
- Discover tradeoffs
 - Decisions affecting more than one quality attribute

❖ Side-effect of ATAM

- ✓ Improve the architecture documentation
- ✓ Foster stakeholder communication & consensus


Output of ATAM

ATAM Outputs ...

- Precise description of the architecture
- Articulation of the business goals
- Quality requirements in terms of scenario's
- Risks
- Trade-off points
- Sensitivity points


* Result depends on the quality of the architecture specification

- ✓ Garbage in, Garbage out
- Not an attempt to predict quality attributes
 - Quality properties that are not easily expressed quantitatively, such as usability, interoperability ...

ATAM Weakness

- ✓ Subjective judgment that depends on the experience of the participants
- ✓ No guidelines for definition of useful change cases
- ✓ Risk: check list thinking


❖ The results are improved architectures


- ATAM 'buys' time to think about an architecture while development processes are often under time-pressure
- Identification of risks early in the life-cycle
- Focuses on features that are essential for the stakeholders and not on technical details
- Improved architecture documentation
 - Forces stakeholder to
 - Think about qualitative requirements
 - Prioritize qualitative requirements
 - Documented basis for architectural decisions


ATAM Structure (1/5)

ATAM Phases


ATAM Structure (2/5)

❖ Phase 0 : Partnership, Preparation (Informally)

- Attendee : Evaluation team leader / Project decision makers
- Activities
 - Building a partnership
 - 평가 팀 리더는 아키텍처 평가 방법을 간단히 소개한다.
 - 평가대상 조직은 아키텍처에 대한 자료를 제공하고 평가 팀 리더는 프로젝트 진행을 결정한다.
 - 평가대상 조직과 평가수행 조직은 계약을 체결한다.
 - 정보열람 권리와 정보보호 의무를 확인한다.
 - 아키텍처 평가 비용과 이득을 평가대상 조직이 충분히 이해하도록 해야 한다.
 - Preparation of architecture evaluation
 - 평가 팀 구성 : 팀을 구성하고 팀원의 역할을 결정한다.
 - Kick-off 미팅 : 팀원들이 자신의 역할을 이해하고 아키텍처 평가에 대한 지식을 공유한다.
 - Phase 1 준비


ATAM Structure (3/5)

Phase 1 : Evaluation 1

- Attendee : Evaluation team leader / Project decision makers
- Period : 1 day
- Activities
 - ATAM Execution : Execution from 1 step to 6 step
 - Phase 2 Preparation
 - Phase 2 진행 여부 결정
 - Phase 2 참여자 결정
 - 부족한 정보를 파악한다.

Features

- 아키텍처 중심: 아키텍처에 대한 정보를 발굴하고 분석한다.
- 아키텍처를 파악하는데 초점을 맞춘다. (자세한 분석은 Phase 2에서 수행한다.)
- 파악한 아키텍처를 기반으로 아키텍처 평가팀 구성을 최종 결정한다.
- Phase 1과 Phase 2 사이에 2~3주 공백 기간을 두고 이 기간 동안 계속 아키텍처에 대한 정보를 발견하고 수집한다.


ATAM Structure (4/5)

❖ Phase 2 : 평가 국면 2

Attendee : Evaluation team / Project decision makers / Other stakeholders

Period : After Phase 1, 2~3 weeks later, 2 days

Activities

Perform ATAM Evaluation : From step 1 to step 9

Features

■ Architecture centric : 이해관계자의 관심사를 찾아내고 Phase 1에서 Phase 1을 통해 충분히 이해한 아키텍처를 분석하고 평가한다.

	Phase 1	Phase 2
참가자	■ 이해관계자 2~4명 참가	■ 이해관계자 10~15명 참가
특징	■ 아키텍처 중심 ■ 문제 해결 중심 ■ 분석 중심	이해관계자 중심문제 중심검증 중심
목적	■ 아키텍처 이해를 돕는다	■ 이해관계자들 사이의 상호작용을 돕는다.
시나리오 용도	■ Utility Tree를 만들기 위한 시나리오	■ Utility Tree 검증하기 위한 시나리오
진행방식	■ 다양한 비공식 방법	■ 정규 회의;


ATAM Structure (5/5)

❖ Phase 3 : Follow up

- Attendee : Evaluation team / Client (team)
- Period : 1 week
- Activities
 - Generate the final report
 - What is analyzed and assess?
 - Results of analyzed and evaluated ?
 - What's is your point?
 - Collect data for evaluation method improvement and measure to evaluation satisfaction
 - Collecting data of evaluation team and development team
 - Collecting improvement points, cost data and profit data
 - Upgrade deliverable repository
 - Save current evaluation result for later evaluation


Architecture Evaluation Step (1/6)

Present method

- Architecture evaluation team leader introduce evaluation method to stakeholders
 - ATAM Steps & techniques
 - Explain methods
 - Explain evaluation deliverables
 - Output: Architectural approaches, Utility tree, Scenarios, Risk and Non-risks ...

2. Present business drivers

- Evaluation team and stakeholders are understand that why system is developed and business drivers
- Customer representative describe the system's business drivers
 - Business context for the system
 - Most important functional requirements
 - Most important quality attribute requirements
 - Architectural drivers
 - Quality Attributes most central to the system's success


Architecture Evaluation Step (2/6)


3. Present architecture

- Senior Architect introduce architecture to evaluation team
 - Technical constraints & external systems must to interaction
 - Architectural approaches for satisfaction of the quality attributes
- Use the important architecture view among the architecture views
- Architecture team may make initial architecture version with their architectural approach
- Evaluation team begins probing for and capturing risks

4. Identify architectural approach/style

- Find the architectural approaches by questioning or initial architecture version which are made in previous step
- But, Architectural decisions are not analyze, yet
- Find the architecture style by architectural approaches
- Attribute-Based Architectural Style (ABAS)
 - It describes how to satisfy the specific quality attribute


Architecture Evaluation Step (3/6)

5. Generate quality attribute utility tree

- Find the most important quality attribute and set priority by evaluation team and decision maker and share the priority of quality attribute
- Generate a document for quality attribute requirement and priority
- Utility Tree
 - Utility is the qualities are supported by system
 - Utility → Quality Attribute → Detailed Quality Attribute → Scenarios
 - It is helpful to make decision to set a priority of quality attribute requirement
 - Assign a priority score the each scenario
 - Matrix for priority decision

Scenario


- Describe how to interact between system and stakeholder
- Consist of
- Stimuli, Response, and Environment


[Appendix] Utility Tree

Example of Utility Tree


Architecture Evaluation Step (4/6)

6. Analyze architectural approaches

- The evaluation team probes architectural approaches specific quality attributes to identify risks
 - Identify the approaches that pertain to the highest priority quality attribute requirements
 - Generate quality attribute specific questions for highest priority quality attribute requirement
 - Ask quality attribute specific questions
 - Identify and record risks and non-risk, sensitivity points and tradeoffs

Risk and Non-risks

- Risks are potentially important architectural decisions that need to be made explicit
- Non-risks are good decisions frequently relying on implicit assumptions
- Risk and non-risk constituents
 - Architectural decision
 - Quality attribute requirements
 - Rationale
- Sensitivity points are candidate risks


[Appendix] Sensitivity & trade-off Point

A Sensitivity point is a parameter of the architectural to which some quality attribute is highly related

Subsystem 2 Subsystem 2

Suppose throughput depends on one channel !!!

Increase channel Speed → Increase performance

A trade-off point is a parameter of the architecture that affects multiple quality attributes in opposite direction

A system requires high performance, high reliability, high security

Increase channel Speed → Increase performance & decrease reliability

Increase encryption → Increase security & decrease performance


Architecture Evaluation Step (5/6)

7. Brainstorming and prioritize scenarios

- Stakeholders generate scenarios using a facilitated brainstorming process
 - Examples are used to facilitate the step
 - The new scenarios are added to the leaves of the utility tree

8. Analyze architectural approaches

- Identify the architectural approaches impacted by the scenarios generated in the previous step
- This step continues the analysis started in step 6 using the new scenarios
- Continue identifying risks and non-risks
- Continue annotating architectural information
- Essentially a process steps above ...
 - ✓ Include a larger group of stakeholders
 - ✓ Extend consensus (on priorities)
 - ✓ Extend confidence in completeness of scenario's


Architecture Evaluation Step (6/6)

9. Present results

- Recapitulate steps of the ATAM
- Present ATAM outputs
 - Architectural approaches
 - Utility tree
 - Scenarios
 - Risks and "non-risks"
 - Sensitivity points and trade-offs

