

Architecture Evaluation

Cost Benefit Analysis Method (CBAM)

Overview

Motivation

A set of architectural approaches/decisions/tactics/... can be applied

- Add a redundant Web server?
- Manage event rate towards Inventory?
- Adhere to standard SQL?

Resources for implementing decisions are finite

- We need to choose?
- Criteria?

Cost Benefit Analysis Method (CBAM)

Economics-based approach to architecture decision analysis

- Benefit of an architectural strategy, Bi
 - Weighted and summed individual utility of strategy
- Cost of architectural strategy, Ri
- Return On Investment (ROI) for each strategy

$$R_i = \frac{B_i}{C_i}$$

Prioritize based on Ri

May follow an ATAM evaluation

- Uses a number of artefacts produced in an ATAM evaluation
 - · Business drivers
 - Scenarios
 - Architectural approaches

CBAM Steps

UNIVERSITET

1. Collate Scenarios

- Collect a set of scenarios (e.g., from ATAM)
- Choose 1/3 based on importance according to business goals

2. Refine Scenarios

- Focus on stimulus-response measures
- Elicit worst-case, current, desired, and bestcase response levels for each scenario

3. Prioritize Scenarios

- 100 votes for each stakeholder for scenarios
- Top scenario is assigned weight 1.0 the rest a weight relative to that

CBAM Steps

UNIVERSITET

4. Assign Utility

Determine utility for each quality attribute response level for scenarios

5. Develop Strategies

- Develop strategies that address scenarios
- Determine expected resulting response level

6. Determine Utility

 Determine utility for strategy based on extrapolation

CBAM Steps

UNIVERSITET

7. Calculate Benefit

- Normalize utility increase with weights of scenarios to get benefit
- Sum benefits for each scenario to get total benefit of strategy

8. Choose Strategies

- Determine cost and schedule implications of each strategy
- Calculate ROI as a ratio between benefit and cost
- Choose strategies according to rank

9. Confirm Results

Consider alignment with business goals

Example: POS Again

1. Collate Scenarios

Scenario	Scenario Description
1	The barcode scanner fails; continue in degraded mode
2	The inventory system fails and the failure is detected
3	The POS system should be extended to handle "supermarket" domains as well as "small shop" domains
4	The POS systems scans a new item; item is looked up, price updated

2. Refine Scenarios

Response Goals						
Scenario	Worst Current Desired Best					
1	0 sec	0 sec	5 min	60 min		
2	Never	Never	3 sec	2,5 sec		
3	2 years	1 year	6 months	2 months		
4	20 sec	4 sec	2 sec	0,5 sec		

3. Prioritize Scenarios

Response Goals							
Scenario	Votes	Votes Worst Current Desired Best					
1	75	0 sec	0 sec	5 min	60 min		
2	50	Never	Never	3 sec	2,5 sec		
3	100	2 years	1 year	6 months	2 months		
4	75	20 sec	4 sec	2 sec	0,5 sec		

4. Assign Utility

Utility Scores							
Scenario Votes Worst Current Desired Bes							
1	75	10	10	60	100		
2	100	0	0	85	100		
3	50	10	40	80	90		
4	75	0	20	90	100		

5. Develop Strategies

Strategy	Name	Scenarios Affected	Current Response	Expected Response
1	Heartbeat and cache	1	0 sec	5 min
		2	Never	3 sec
		4	4 sec	1 sec
2	Virtual machine	3	1 year	3 months
		4	4 sec	6 sec
3	Concurrency	4	4 sec	2 sec

6. Determine Utility

Strategy	Name	Scenarios Affected	Current Utility	Expected Utility
1	Heartbeat and cache	1	10	60
		2	0	100
		4	20	90
2	Virtual machine	3	40	95
		4	20	10
3	Concurrency	4	20	85

7. Calculate Benefits

Strategy	Scenario Affected	Scenario Weight	Benefit	Normalized Benefit	Total Benefit
1	1	75	50	3750	
	2	50	100	5000	
	4	75	70	5250	14000
2	3	100	55	5500	
	4	75	-10	-750	4750
3	4	75	65	4875	4875

8. Choose Strategies

Strategy	Strategy Cost	Total Benefit	Strategy ROI	Strategy Rank
1	200	14000	70	2
2	1200	4750	3,96	3
3	40	4875	121,86	1

Results

A ranking of design decisions with respect to ROI

Provides support for structured decision making Side effects

- Discussions of costs and benefits
- Clarification of scenarios and requirements

Summary

Economy-based approach to evaluation of architectural strategies

Architectural strategy = set of design decisions

Requires

- Business drivers
- Precise scenarios
- Architectural strategies
- Cost model

Result

Ranking of architectural strategies according to ROI