Chapter 13

Starting Design:
Logical Architecture
and
UML Package Diagrams

Logical Architecture

- Logical architecture: Large-scale organization of the software classes into
 - packages (or namespaces)
 - subsystems
 - layers
- Distinct from "deployment architecture"
 - No decision about how the elements are deployed
 - to different OS processes
 - across physical computers in a network
- A layer: A coarse-grained grouping of classes, packages or subsystems that together have responsibility for one major aspect of a system
- Examples of layers:
 - UI layer
 - Application logic and domain objects layer
 - Technical services (interfacing with a database, error logging)
 - Typically application-independent and reusable

Sample UP Artifact Relationships

Fig. 13.2

Architecture

- Strict layered architecture: Each layer only calls upon services of the layer directly below it.
 - Common in network protocol stacks
 - Not so common in information systems
- You do NOT have to use a layered architecture
 - But it is very common to do so
- What is architecture then?
 - The set of significant decisions about
 - the organization of a software system
 - hieararchical composition of smaller subsystems to progressively larger subsystems
 - the selection of structural elements and interfaces
 - the style that guides this organization
- Architecture: Related to large scale, not implementation details.

UML Package Diagrams

- UML Package Diagrams:
 - Used to illustrate the logical architecture of a system
 - Layers, subsystems, Java packages
 - Provides a way to group elements
 - Different from (more general than) a Java package
 - Can group anything
 - Classes, other packages, diagrams, use cases, ...
 - Nesting packages is very common

Alternative UML Package Diagram Notations

UML Packages

- A package represents a "namespace"
 - Example: A Date class can be defined in two packages
 - Fully qualified names: java::util::Date

Layers: Why?

- Two key architectural principles
 - Separation of concerns
 - Maintaining high cohesion
- Separation of concerns:
 - Discrete layers of distinct, related responsibilities
 - Clean cohesive separation of duties:
 - Lower layers: Low-level, general services
 - Higher layers: More application-specific services
 - Easier to define boundaries for different developers
- Collaboration and coupling from higher to lower layers

Layers: Why? (continued)

- Limiting dependencies between subsystems:
 - Source code changes ripple throughout the system if many parts are tightly coupled
 - Example: If application logic is intertwined with UI,
 - it cannot be distributed to another physical node
 - It cannot be used with a different UI
- General technical services and business logic can be re-used, replaced or moved to another physical node

GUI windows reports speech interface HTML, XML, XSLT, JSP, Javascript, ...

UI (AKA **Presentation**, View)

Typical set of layers for information systems

handles presentation layer requests workflow session state window/page transitions consolidation/transformation of disparate data for presentation

Application(AKA Workflow, Process, Mediation, App Controller)

more app specific

handles application layer requests implementation of domain rules domain services (*POS*, *Inventory*) - services may be used by just one application, but there is also the possibility of multi-application services

Domain (AKA Business, Application Logic, Model)

very general low-level business services used in many business domains CurrencyConverter

Business Infrastructure

(AKA Low-level Business Services)

(relatively) high-level technical services and frameworks Persistence, Security **Technical Services**

(AKA Technical Infrastructure, High-level Technical Services)

low-level technical services, utilities, and frameworks data structures, threads, math, file, DB, and network I/O

Foundation

(AKA Core Services, Base Services, Low-level Technical Services/Infrastructure)

width implies range of applicability

Mapping Code Organization to Layers and UML Packages


```
//---- PRESENTATION
com.foo.nextgen.ui.swing
com.foo.nextgen.ui.text
//--- DOMAIN
 // packages relatively specific to the NextGen project
com.foo.nextgen.domain.sales com.foo.nextgen.domain.pricing
com.foo.nextgen.domain.serviceaccess
com.foo.nextgen.domain.posruleengine
 // packages that can easily be designed as
 // multi-application common business services
com.foo.domain.inventory
com.foo.domain.creditpayment
// --- TECHNICAL SERVICES
 // our team creates
com.foo.service.persistencelite
 // third party
org.apache.log4j
org.apache.soap.rpc
jess
// --- FOUNDATION
 // our team creates
com.foo.util
com.foo.stringutil
```

Some more issues, terms

- What if the organization of code into packages changes later on?
 - Follow a good package naming convention
 - Use CASE tools to reverse-engineer code into UML packages
- What is a tier?
 - Originally, it meant a logical layer
 - Common usage today: Physical processing node (or cluster of nodes)
- What is a partition?
 - Division into relatively parallel subsystems for a layer

Layers vs. Partitions

Don't mix physical implementation components and logical architecture components

The Model-View Separation Principle

- Old terminology
 - Model: Domain layer (application logic)
 - View: UI objects (windows, web pages, reports, ...)
- Model-view separation:
 - Do not put application logic (such as tax calculation code) in the UI objects
 - UI objects should only
 - initialize UI elements,
 - receive UI events (mouse click, etc.)
 - delegate requests for application logic on to non-UI objects
 - Do not connect non-UI objects to UI objects
 - Example: a Sale object should not have a reference to a JFrame window object
 - Why not?
 - What if we want to use the application logic with different windows or multiple views?

What if domain objects need to notify the UI?

- A relaxation of the model-view principle: the Observer pattern
 - Domain objects send messages to UI objects viewed only in terms of an interface
 - Example: PropertyListener interface
 - Domain object is aware of existence of object implementing PropertyListener
 - But not of particular object
 - Notification happens using interface methods

Motivation for the model-view principle

- Domain objects focus on domain processes
 - Not on user interfaces
- Domain objects and UI can be developed separately
- Effect of requirements changes in one component to the other one minimized
- New views (UIs) connected to existing domain layer
- Multiple simultaneous views (e.g. a GUI and a text-based interface) on the same model object
- Domain layer operable without needing UI layer to be on
- Basically, modularity.

Relationship between System Sequence Diagrams System Operations and Layers

Messages on SSDs: Messages sent from UI layer to the domain layer

