Software Architecture in Practice

Architecture Reconstruction

Literature

AARHUS UNIVERSITET

Main

- [van Deursen et al., 2004]
 - van Deursen, A., Hofmeister, C., Koschke, R., Moonen, L., Riva, C. (2004) Symphony: View-Driven Software Architecture Reconstruction. In Proceedings of the Fourth Working IEEE/IFIP Conference on Software Architecture (WICSA'04), pp 122-132
- [Gorton and Zhu, 2005]
 - Gorton, I. and Zhu, L. (2005) Tool Support for Just-in-Time Architecture Reconstruction and Evaluation: An Experience Report. In *Proceedings* of ICSE'05, pp 514-523

Background

- [Bass et al., 2003], Chapter 10
- [Koschke, 2005a]
 - Koschke, R. (2005). What architects should know about reverse engineering and reengineering. WICSA Keynote, accessed 2008-05-07. http://www.informatik.uni-bremen.de/%7Ekoschke/koschke-keynote.pdf

Overview

Definition

Motivation

The architecture reconstruction process

Architecture reconstruction tool examples

Do you have architecture documentation of all systems in your organization?

Is it a problem?

Software Architecture Reconstruction

The process of obtaining a documented architecture for an existing system

- Architectural requirements
- Architectural views
- Architectural decisions
- **–** ...

Essentially a reverse engineering process

- Extract->abstract->present
 - Data gathering
 - Knowledge inference
 - Information presentation
- Hard for software architectures
 - Potentially a big gap between implementation and architecture
 - Active research area

Many software engineering tasks need architectural information on existing systems

- Architectural evaluation
- Refactoring
- Migration to product lines
- Application integration

— ...

Architecture documentation is not always updated or available

- Architecture-as-designed <-> architecture-as-implemented
- Or outdated, incorrect, inappropriate, ...

Process: "Symphony"

We will look at the "Symphony" process

Created ao by Nokia Research

Concepts

- Views and viewpoints as in IEEE 1471
- Source view
 - View that can be extracted from artifacts of a system
 - Not all source views are architectural views
 - E.g., abstract syntax tree
- Target view
 - View that describes architecture-as-implemented
- Hypothetical view
 - · Architecture-as-designed
 - Documentation
 - Presentations
 - ...

Symphony Stages

Reconstruction design Reconstruction execution

Reconstruction design

Problem elicitation

- "Business case" for reconstruction
- What is the problem?

Concept determination

- What architectural information is needed to solve the problem?
- Which viewpoints are relevant?

Reconstruction execution

Data gathering Knowledge inference Information interpretation

Data gathering

AARHUS UNIVERSITET

Sources

- Running system
- Build files
- (Unit) tests
- Configuration files
- Source code
- Data(base)
- ..

Techniques

- Static
 - Source-code-based
 - Manual inspection
 - Lexical analysis
 - Syntactic analysis
 - Fuzzy parsing
 - Island grammars
 - Semantic analyses
- Dynamic
 - Trace collection
 - Profiling
 - Debugging
 - Code instrumentation, e.g., using aspects
 - Special runtime environment

Inference and Interpretation

Knowledge inference

- Going from source to target view...
- Techniques
 - Manual
 - E.g., Rigi [Storey et al., 1996]
 - Semi-automatic
 - E.g, SQL queries for defining grouping rules (Dali)
 - Automatic

Information Interpretation

E.g., visualizing using UML

AARHUS UNIVERSITET

Components of the system are nodes, relationships are arcs

- Lead to graphs
- E.g., call graph

Example

IBM's SQL/DS system

MagicDraw (1): Module View

MagicDraw (2): Module View

Spot a problem...

MagicDraw(3): Another Problem


```
Parsing failed (C:\marius\Teaching\SAiP\work-in-progress\src
 \case 1\src\ts05\sensor\TemperatureSensor.java)
 Encountered "}" at line 35, column 1.
Was expecting one of:
  <EOF>
  "abstract" ...
  "class" ...
  "final" ...
  "interface" ...
  "private" ...
  "protected" ...
  "public" ...
  "static" ...
  "strictfp" ...
  "enum" ...
  "@" ...
```

Other techniques than strict parsing

- Lexical analysis
- Fuzzy parsing
- Island grammars

Module View: Example Manual

MagicDraw (4): C&C View

TemperatureSensorImpl

TemperatureSensorServer TemperatureSensorImpl_Stub

DiscoTect: C&C View

Call(method="v1.RegSys.main(java.lang.String[])", requestor=null, provider=null)
 Init(constructor="v1.SplitFilter", creator=null, instance="v1.SplitFilter(name=", id=342)")
 Init("v1.PassFilter", null, "v1.PassFilter(name=", id=349)")
 Init("v1.MergeFilter", null, "v1.MergeFilter(name=", id=351)")
 Init("java.io.FileReader", "v1.SplitFilter(id=342)", "java.io.FileReader(id=369)")
 Init("java.io.BufferedReader(id=418)")
 Init("java.io.FileWriter", "v1.MergeFilter(id=354)", "java.io.FileWriter(id=357)")
 Modify(name="java.io.Reader.lock", value="java.io.FileReader(id=369)")
 Call("java.io.BufferedReader(id=418)")

C&C View: Example Manual

http://www.informatik.uni-bremen.de/%7Ekoschke/koschke-keynote.pdf

	Cat.	Style	Content	#Publ.
_		decomposition	part-of	43
		feature location	implements	16
		design patterns	element participates-in pattern	12
		class diagrams	association, aggregation	10
	М	conformance	conforms-to, deviates-from	7
		interfaces	requires, provides	3
		use cases	implemented-by	2
		configuration	varies-with	2
		class hierarchies	inherits, attribute-of, method-of	2
_		object interaction	interacts-with	12
		process interaction	interacts-with	10
	CC	component interaction	interacts-with	3
		conceptual viewpoint	implemented-by	3
		object traces	applied operations	2
		responsibilty	responsible-for	1
	Α	build process	generated-by	1
		files	described-in, stored-in	1

Discussion

Allocation view?

No commercial tool covering all aspects available

– Tailor to project-specific needs?