# Chapter 9 Architectural Design

### Objectives

- To introduce architectural design and to discuss its importance
- To explain the architectural design decisions that have to be made
- To introduce one of the three complementary architectural styles covering organisation, decomposition and control
- To discuss reference architectures used to communicate and compare architectures

## Topics covered

- 9.1 Architectural design decisions
- 9.2 System organisation

### Software architecture

- The design process for identifying the subsystems making up a system and the framework for sub-system control and communication is architectural design.
- The output of this design process is a description of the software architecture.

## Architectural design

- An early stage of the system design process.
- Represents the link between specification and design processes.
- Often carried out in parallel with some specification activities.
- It involves identifying major system components and their communications.

### Advantages of explicit architecture

#### Stakeholder communication

 Architecture may be used as a focus of discussion by system stakeholders.

#### System analysis

 Analysis of whether a system can meet its nonfunctional requirements.

#### Large-scale reuse

 The architecture may be reusable across a range of systems.

### Architecture and system characteristics

#### Performance

 Localise critical operations and minimise communications. Use large rather than fine-grain components.

#### Security

Use a layered architecture with critical assets in the inner layers.

#### Safety

 Localise safety-critical features in a small number of subsystems.

#### Availability

 Include redundant components and mechanisms for fault tolerance.

#### Maintainability

Use fine-grain, replaceable components.


#### Architectural conflicts

- Using large-grain components improves performance but reduces maintainability.
- Introducing redundant data improves availability but makes security more difficult.
- Localising safety-related features usually means more communication so degraded performance.

## System structuring

- Concerned with decomposing the system into interacting sub-systems.
- The architectural design is normally expressed as a block diagram presenting an overview of the system structure.
- More specific models showing how subsystems share data, are distributed and interface with each other may also be developed.

## Packing robot control system


## Box and line diagrams

- Very abstract they do not show the nature of component relationships nor the externally visible properties of the sub-systems.
- However, useful for communication with stakeholders and for project planning.

## Architectural design decisions

- Architectural design is a creative process so the process differs depending on the type of system being developed.
- However, a number of common decisions span all design processes.

## Architectural design decisions

- Is there a generic application architecture that can be used?
- How will the system be distributed?
- What architectural styles are appropriate?
- What approach will be used to structure the system?
- How will the system be decomposed into modules?
- What control strategy should be used?
- How will the architectural design be evaluated?
- How should the architecture be documented?

#### Architecture reuse

- Systems in the same domain often have similar architectures that reflect domain concepts.
- Application product lines are built around a core architecture with variants that satisfy particular customer requirements.
- Application architectures are covered in Chapter 13 and product lines in Chapter 18.

## Architectural styles

- The architectural model of a system may conform to a generic architectural model or style.
- An awareness of these styles can simplify the problem of defining system architectures.
- However, most large systems are heterogeneous and do not follow a single architectural style.

#### Architectural models

- Used to document an architectural design.
- Static structural model that shows the major system components.
- Dynamic process model that shows the process structure of the system.
- Interface model that defines sub-system interfaces.
- Relationships model such as a data-flow model that shows sub-system relationships.
- Distribution model that shows how sub-systems are distributed across computers.


### System organisation

- Reflects the basic strategy that is used to structure a system.
- Three organisational styles are widely used:
  - A shared data repository style;
  - A shared services and servers style;
  - An abstract machine or layered style.

## The repository model

- Sub-systems must exchange data. This may be done in two ways:
  - Shared data is held in a central database or repository and may be accessed by all subsystems;
  - Each sub-system maintains its own database and passes data explicitly to other sub-systems.
- When large amounts of data are to be shared, the repository model of sharing is most commonly used.

#### CASE toolset architecture


### Repository model characteristics

#### Advantages

- Efficient way to share large amounts of data;
- Sub-systems need not be concerned with how data is produced
- Centralised management e.g. backup, security, etc.
- Sharing model is published as the repository schema.


#### Disadvantages

- Sub-systems must agree on a repository data model.
  Inevitably a compromise;
- Data evolution is difficult and expensive;
- No scope for specific management policies;
- Difficult to distribute efficiently.

#### Client-server model

- Distributed system model which shows how data and processing is distributed across a range of components.
- Set of stand-alone servers which provide specific services such as printing, data management, etc.
- Set of clients which call on these services.
- Network which allows clients to access servers.

## Film and picture library


#### Client-server characteristics

#### Advantages

- Distribution of data is straightforward;
- Makes effective use of networked systems. May require cheaper hardware;
- Easy to add new servers or upgrade existing servers.

#### Disadvantages

- No shared data model so sub-systems use different data organisation. Data interchange may be inefficient;
- Redundant management in each server;
- No central register of names and services it may be hard to find out what servers and services are available.

## Abstract machine (layered) model

- Used to model the interfacing of sub-systems.
- Organises the system into a set of layers (or abstract machines) each of which provide a set of services.
- Supports the incremental development of sub-systems in different layers. When a layer interface changes, only the adjacent layer is affected.
- However, often artificial to structure systems in this way.

## Version management system

Configuration management system layer

Object management system layer

Database system layer

Operating system layer

### Sub-systems and modules

- A sub-system is a system in its own right whose operation is independent of the services provided by other sub-systems.
- A module is a system component that provides services to other components but would not normally be considered as a separate system.