

ENTATIVE WEEKLY DATES		TENTATIVE TOPICS
	Mar 7 th – Mar 11 th	INTRODUCTION TO THE COURSE; DEFINING SOFTWARE ARCHITECTURE & DESIGN CONCEPTS
	Mar 14 th – Mar 18 th	DESIGN PRINCIPLES; OBJECT-ORIENTED DESIGN WITH UML
	Mar 21st - Mar 25th	SYSTEM DESIGN & SOFTWARE ARCHITECTURE; OBJECT DESIGN, MAPPING DESIGN TO CODE
į.	Mar 28 th -Apr 1 st	FUNCTIONAL DESIGN; UI DESIGN; WEB APPLICATIONS DESIGN ASSIGNMENT & QUIZ #1
	Apr 4 th -Apr 8 th	MOBILE APPLICATION DESIGN; PERSISTENCE LAYER DESIGN
5	Apr 11 th -Apr 15 th	CREATIONAL DESIGN PATTERNS
	Apr 18th-Apr 22nd	STRUCTURAL DESIGN PATTERNS ASSIGNMENT & QUIZ #2
	Apr 25 th -Apr 29 th	BEHAVIORAL DESIGN PATTERNS
	W W	← MID TERM EXAMINATIONS →
)	May 9th - May 13th	INTERACTIVE SYSTEMS WITH MVC ARCHITECTURE: SOFTWARE REUSE
0	May 16 th - May 20 th	ARCHITECTURAL DESIGN ISSUES; ARCHITECTURE DESCRIPTION LANGUAGES (ADLS)
1	May 23 rd - May 27 th	ARCHITECTURAL STYLES/PATTERNS & DESIGN QUALITIES
2	May 30 th – Jun 3 rd	ARCHITECTURAL STYLES/PATTERNS & DESIGN QUALITIES ASSIGNMENT & QUIZ #3
3	Jun 6 th – Jun 10 th	QUALITY TACTICS; ARCHITECTURE DOCUMENTATION
4	Jun 13 th – Jun 17 th	ARCHITECTURAL EVALUATION TECHNIQUES
5	Jun 20 th – Jun 24 th	MODEL DRIVEN DEVELOPMENT ASSIGNMENT (PRESENTATIONS) & QUIZ #4
6	Jun 27 th – Jul 1 st	REVISION WEEK
		←FINAL TERM EXAMINATIONS →


SOFTWARE ARCHITECTURE DESIGN ISSUES

- There could a number software architecture design issues, some important issues and challenges are highlighted below:
 - Requirements volatility
 - Inconsistent development processes
 - Fast, and ever-changing technology
 - Ethical and professional practices
 - Managing design influences

3


ARCHITECTURAL DESCRIPTION LANGUAGES (ADL)

- Architecture Description Language (ADL) is defined as "a language (graphical, textual, or both) for describing a software system in terms of its architectural elements and the relationship among them".
- In other words, ADL is a language enabling formalization, description, specification, modeling and reasoning on software architectures.
- Each of these features should be fulfilled by a language that is proclaimed to be ADL.
- A good ADL must provide abstractions that are adequate for modeling a large system.
- Each ADL embodies a particular approach to the specification and evolution of architecture.


ADL (ACCORDING TO ISO/IEC/IEEE 42010)

- ADL = Architecture Description Language = any mode of expression used in an architecture description
- It could be informal, UML-based, and formal as given below:


ARCHITECTURAL DESCRIPTION LANGUAGES (ADL)

- It may be a formal language (like Acme, Darwin, AADL), a UML-based notation, as well as any other means you may have used to describe a software architecture.
- An ADL is tailored to specify SA concepts (components, connectors, interfaces, ...) through different viewpoints.

A model that describes the structure of a software system in terms of computational <u>components</u>, the <u>relationships</u> among components, and the <u>constraints</u> for assembling the components.

That is, a software architecture can be defined in terms of the following elements:

Software Architecture = {components, relationships, constraints}

7

ARCHITECTURAL DESCRIPTION LANGUAGES (ADL)

1. Components.

- Components are the computational elements which collectively constitute an architecture.
- A software architecture is typically decomposed into <u>subsystems</u>, which in turn may be decomposed into <u>modules</u>.
- Further decomposition is also possible. (For example in an <u>object-oriented design</u>, <u>modules</u> may be decomposed into <u>classes</u>.)
- Examples of components include clients, services, and persistent stores.

ARCHITECTURAL DESCRIPTION LANGUAGES (ADL)

2. Relationships.

- Relationships are the logical connections between architectural components.
- Examples of abstract component relationships include dependency, aggregation, and composition.
- Examples of concrete component relationships include client-server protocols and database protocols.

9

ARCHITECTURAL DESCRIPTION LANGUAGES (ADL)

3. Constraints.

- Constraints provide <u>conditions</u> and <u>restrictions</u> for <u>component</u> <u>relationships</u>.
- They connect the architecture to system requirements.
- Examples of constraints include restrictions on parameters types for communication protocols and high availability requirements for fault tolerance.

ARCHITECTURAL DESCRIPTION LANGUAGES (ADL)

- An ADL is a language that provides features for modelling a software system's conceptual architecture.
- Architecture description languages (ADLs) are formal languages that can be used to represent the architecture of a software-intensive system.
- By architecture, we mean the *components* that comprise a system, the behavioral specifications for those components, and the patterns and mechanisms for interactions among them.
- Note that a single system is usually composed of more than one type of component: modules, tasks, functions, etc.
- An architecture can choose the type of component most appropriate or informative to show, or it can include multiple views of the same system, each illustrating different components.


11

ARCHITECTURAL DESCRIPTION LANGUAGES (ADL)

- The positives
 - ADLs represent a formal way of representing architecture
 - ADLs are intended to be both human and machine readable
 - ADLs support describing a system at a higher level than previously possible
 - ADLs permit analysis of architectures completeness, consistency, ambiguity, and performance
 - ADLs can support automatic generation of software systems
- The negatives
 - There is no universal agreement on what ADLs should represent, particularly as regards the behavior of the architecture
 - Representations currently in use are relatively difficult to parse and are not supported by commercial tools
 - Most ADL work today has been undertaken with academic rather than commercial goals in mind
 - Most ADLs tend to be very vertically optimized toward a particular kind of analysis

SOFTWARE ARCHITECTURE - ADL PERSPECTIVE

- The ADL community generally agrees that Software Architecture is a set of components and the connections among them.
 - components
 - connectors
 - configurations
 - constraints


13

ARCHITECTURAL DESCRIPTION LANGUAGES

- Some ADLs are listed below:
 - ACME (CMU/USC)
 - Rapide (Stanford)
 - Wright (CMU)
 - Unicon (CMU)
 - Aesop (CMU)
 - MetaH (Honeywell)
 - C2 SADL (UCI)
 - SADL (SRI)
 - Lileanna
 - UML
 - Modechart

ACME

- ACME was developed jointly by Monroe, Garlan (CMU) and Wile (USC)
- · ACME is a general purpose ADL
- ACME as a language is extremely simple (befitting its origin as an interchange language)
- ACME has no native behavioral specification facility so only syntactic linguistic analysis is possible

15

System simple_cs = { Component client = {Port send-request} Component server = {Port receive-request} Connector rpc = {Roles {caller, callee}} Attachments : {client.send-request to rpc.caller; server.receive-request to rpc.callee} } rpc client send-request rpc caller caller receive-request


RAPIDE

- · Rapide was developed by Dr. David Luckham at Stanford
- Rapide is a general purpose ADL designed with an emphasis on simulation yielding partially ordered sets of events (posets)
- Rapide as a language is fairly sophisticated, including data types and operations
- Rapide has a fairly extensive toolset
- Rapide is a concurrent, object-oriented, event-based simulation language
- Defines and simulates behavior of distributed object system architectures
- System requirements are expressed as constraints on time and concurrent patterns of events

17

RAPIDE MODEL

- Components execute independently
- Components both observe and generate events
 - Each event represents the occurrence of an activity
- Generates dependent events
 - Reactive rules in interface behaviors (i.e. transition rules)
 - Reactive processes in modules (i.e. when statements)
 - Events generated by sequential execution
 - Shared objects via references
- · Generates timed events
 - Interface behavior or module can be timed
 - Events receive start and finish times within scope of its clock
 - Events can be synchronized to a clock


type Producer (Max : Positive) is interface action out Send (N: Integer); action in Reply(N : Integer); behavior Start => send(0); (?X in Integer) Reply(?X) where ?X<Max => Send(?X+1); end Producer; type Consumer is interface action in Receive(N: Integer); action out Ack(N : Integer); behavior (?X in Integer) Receive(?X) => Ack(?X); end Consumer architecture ProdCon() return SomeType is Prod : Producer(100); Cons : Consumer; connect (?n in Integer) Prod Send(?n) => Cons.Receive(?n); Cons Ack(?n) => Prod.Reply(?n); end architecture ProdCon;

WRIGHT

- · Wright was developed by Dr. David Garlan at CMU
- Wright is a general purpose ADL designed with an emphasis on analysis of communication protocols
 - Wright uses a variation of CSP to specify the behaviors of components, connectors, and systems
 - CSP Communicating Sequential Processes process algebra developed by C. A. R. Hoare
- Wright as a language focuses primarily on the basic component/connector/system paradigm
 - Wright is very similar syntactically to ACME and Aesop
- Wright analysis focuses on analyzing the CSP behavior specifications.
 - Any CSP analysis tool or technique could be used to analyze the behavior of a Wright specification
- Wright has minimal native tool support (but CSP tools could be used)

21

A SIMPLE SPECIFICATION IN WRIGHT

```
System simple_cs

Component client =
 port send-request = [behavioral spec]
 spec = [behavioral spec]
Component server =
 port receive-request= [behavioral spec]
 spec = [behavioral spec]
Connector rpc =
 role caller = (request!x -> result?x -> caller)^ STOP
 role callee = (invoke?x -> return!x -> callee) [] STOP
 glue = (caller.request?x -> callee.invoke!x
 -> callee.return?x -> callee.result!x
 -> glue) [] STOP

Instances
 s : server
 c : client
 r : rpc
Attachments :
 client.send-request as rpc.callee
 server.receive-request as rpc.callee
end simple_cs.
```

AESOP

- Aesop was developed by Dr. David Garlan at CMU
- Aesop is a general purpose ADL emphasizing architectural styles
 - Aesop is also a toolset and a framework
- Aesop the ADL is very similar to ACME/Wright
 - Emphasis on styles reflected in more sophisticated hierarchical facilities centered around subtyping and inheritance
- Wright analysis focuses on analyzing the CSP behavior specifications.
 - Any CSP analysis tool or technique could be used to analyze the behavior of a Wright specification

23

UNICON

- Unicon was developed by Dr. Mary Shaw at CMU
- Unicon is a general purpose ADL designed with an emphasis on generation of connectors
 - Unicon developed to support treatment of connectors as first class objects by providing for the generation of systems with explicit connectors
- Unicon as a language focuses primarily on the basic component/connector/system paradigm but with an emphasis on architectural styles
 - Emphasis on styles simplifies generation efforts
- Unicon has a generation capability

UML AND ADL

- Unified Modeling Language (UML) is a formal graphical language considered a *de facto* industrial standard.
- Although the language has been initially created as a graphical language that supports object oriented software analysis and design, the language has been revised a couple of times and today, it is a general formal language capable of describing a software system.
- The UML has a well-defined formal syntax and semantics, and can be machine checked and processed.
- UML includes a set of graphical notation techniques to create abstract models of specific systems.

25

OTHERS

- MetaH
 - Developed by Honeywell, a domain specific ADL aimed at guidance, navigation, and control applications with ControlH
 - Sophisticated tool support available
- C2 SADL
 - Developed by Taylor/Medvidovic (UCI), style specific ADL, emphasis on dynamism
 - Still in prototype stage
- SADL
 - Developed by Moriconi and Riemenschneider (SRI), emphasis on refinement mappings

```
If(anyQuestions)
{
 askNow();
}
else
{
 thankYou();
 submitAttendance();
 endClass();
}
```

REFERENCES

- Software Architecture, Perspectives on an Emerging Discipline By Mary Shaw & David Garlan
- 2. The Art of Software Architecture, Design Methods & Techniques By Stephen T. Albin
- 3. Essential Software Architecture, By Ian Gorton
- 4. Microsoft Application Architecture Guide, By Microsoft
- Design Patterns, Elements of Reusable Object-Oriented Software By by Erich Gamma, Richard Helm, Ralph Johnson & John Vlissides
- 6. Refactoring, Improving the Design of Existing Code, By Martin Fowler & Kent Beck

14-Jun-2022

Engr. Majid Kaleem