Architectural Structures CSE-474 Software Design & Architecture

Dr. Awais Majeed

February 21, 2011

Outline

Software Architecture

SA as a Transferable, re-usable model

Architectural Structures

Basics

Module Structures

Component & Connector Structures

Allocation

Conclusion

Communication among stakeholders

- ▶ SA presents a common abstraction of a system
- Customers are concerned that Software is reliable and available Architecture can be implemented on schedule and within budget SA allows teams to work independently

SA for early design decisions I

Implementation constraints

- Implementation must follow the structural design decisions
- Describe prescribe elements, their interaction and the responsibilities
- Resource allocations as constraints on implementation

Organizational structure

- ▶ SA defines the highest level system decomposition
- This is used for the work breakdown
- ▶ Planning, budgeting, scheduling, teams, communication channels, configuration management etc.

SA as system quality enabler

- ▶ Architecture defines whether a system will inhibit the desired/required qualities or not
- ► High performance manage time base behavior of the elements Inter-element communication?
 - Modifiability responsibilities to elements
 - Security inter-element communication and access control
 - Scalability localization of resources
 - Incremental release manage inter-component usage
 - Re-usability restrict inter-element coupling

Manage Change

- ▶ 80% of the cost is after initial deployment
- Change can be partitioned into 3 groups:
 - Local: modify a single element
 - Non-local: multi-element change
 - Architectural: change the way elements interact with each other
- Deep understanding of the relationships, performance and behavior of the system is required to decide on such changes

Evolutionary prototyping

▶ An executable system in the early DLC

Cost and schedule estimation

- ▶ Team/work distribution more clear
- Identify challenging parts
- Identify required resources/competencies

Software Product Lines

SPL is a set of software-intensive systems sharing a common, managed set of features that satisfy the specific needs of a particular market segment. These are developed from a common set of core assets in a prescribed way

- Architecture: important asset
- Architecture defines what is fixed for all members of a product line/family and what is variable
- Architecture a core asset of the developing organization

SA as a Transferable, re-usable model

Large, externally developed elements

- ► Architecture based development focuses on composing or assembling of independent elements
- ➤ Architecture defines what type of elements can be incorporated into the systems along with any constraints (protocols, data types, procedures, interaction with external/internal environment etc.)
- Interchangeability challenging in software systems due to architectural mismatch

SA as a Transferable, re-usable model

Restrict design alternatives

- Restrict to a limited no. of choice for program cooperation and interaction
 - Minimise design complexity
- Architectural pattern should help in arbitration of confliction design constraints and improve the implementation of the resulting design solution

Structure and View

- ► A **Structure** is the set of elements itself, as they exist in software or hardware.
- ➤ A View is a representation of a coherent set of architectural elements as written by and read by system stakeholders
 - A module structure is the set of the system's module and their organisation
 - ► A module view is the representation of that structure as documented by some system stakeholder
- ▶ Both terms are used interchangeably

Types of Architectural Structures I

Module structure

- ▶ The elements are modules units of implementation
- Assigned areas of functional responsibilities
 - What is the primary functional responsibility assigned to each module?
 - What other software elements is a module allowed to use?

Types of Architectural Structures II

Component-and-Connector structure

- ► Elements are runtime components (which are the principal units of computation) and
- Connectors (which are the communication vehicles among components)
- Can answer questions as:
 - What are the major executing components and how do they interact?
 - What are the major shared data stores?
 - Which parts of the system are replicated?
 - How does data progress through the system?

Types of Architectural Structures III

- ▶ What parts of the system can run in parallel?
- ▶ How can the system's structure change as it executes?

Types of Architectural Structures IV

Allocation structures

- ► Allocation structures show the relationship between the software elements and the elements in one or more external environments
- Can answer questions like:
 - What processor does each software element execute on?
 - In what files is each element stored during development, testing, and system building?
 - What is the assignment of software elements to development teams?

Module Structure

Decomposition & Uses Structures

Decomposition

- ▶ Relationship between modules is "is a sub-module of"
- ► The decomposition structure enhances system's modifiability
 - changes fall in a small number of modules
 - ► The modules have associated products (interface specifications, code, test plans etc)

Uses

- ▶ The units are modules or procedures or resources on the interfaces of modules.
- ▶ One unit uses another if the correctness of the first requires the presence of a correct version of the second.
- ► Extend or abstract (extract) functionality

Layered

▶ A system of layers emerges when *uses* relationship is controlled in a particular fashion in which a layer is a coherent set of related functionality.

000

- Layers are often designed as abstractions (virtual machines) that hide implementation specifics below from the layers above – *portability* Think of an example?

Module Structures

Class or Generalisation

- ▶ The module units in this structure are called classes
- ▶ The relation is "inherits-from" or "is-an-instance-of"
- ▶ This view supports reasoning about collections of similar behavior or capability

Concurrency & Repository

Concurrency

- A structure which allows the architect to determine opportunities for parallelism and the locations where resource contention may occur
- ► The units are components and the connectors are "logical threads."
- A logical thread is a sequence of computation that can be allocated to a separate physical thread later in the design process.

Repository or Shared Data

► These are the structures that create, store, and access persistent data

Client Server

- ▶ A structure of components and connectors for a system built as a group of cooperating clients and servers
- The components are the clients and servers
- ► The connectors are protocols and messages they share to carry out the system's work
- Useful for:
 - separation of concerns
 - physical distribution, and
 - load balancing (supporting runtime performance)

Deployment

- ► The deployment structure shows how software is assigned to hardware-processing and communication elements
- ► The elements are software (usually a process from a component-and-connector view), hardware entities (processors), and communication pathways
- Relations are "allocated-to"
 - which physical units the software elements reside
 - "migrates-to" if the allocation is dynamic

Work Assignment

- ➤ This structure assigns responsibility for implementing and integrating the modules to the appropriate development teams
- Work assignment structure has architectural as well as management implications

Conclusion-I

Software Structure	Relations	Useful for
Decomposition	Is a submodule of; shares secret with	Resource allocation and project structuring and planning; information hiding, encapsulation; configuration control
Uses	Requires the correct presence of	Engineering subsets; engineering extensions
Layered	Requires the correct presence of; uses the services of; provides abstraction to	Incremental development; implementing systems on top of "virtual machines" portability
Class	Is an instance of; shares access methods of	In object-oriented design systems, producing rapid almost-alike implementations from a common template

Conclusion-II

Software Structure	Relations	Useful for
Client-Server	Communicates with; depends on	Distributed operation; separation of concerns; performance analysis; load balancing
Process	Runs concurrently with; may run concurrently with; excludes; precedes; etc.	Runs concurrently with; may run concurrently with; excludes; precedes; etc.
Concurrency	Runs on the same logical thread	Identifying locations where resource contention exists, where threads may fork, join, be created or be killed
Shared Data	Produces data; consumes data	Performance; data integrity; modifiability

Conclusion-III

Software Structure	Relations	Useful for
Deployment	Allocated to; migrates to	Performance, availability, security analysis
Implementation	Stored in	Configuration control, integration, test activities
Work Assignment	Assigned to	Project management, best use of expertise, management of commonality

Figure 2.1 (c): Allocation structures

Conclusion-IV

- ▶ Not all of them may be relevant
- one of the obligations of the architect is to understand how the various structures lead to quality attributes

References and Reading Material

Chapter 2 of "Software Architecture in Practice".

Conclusion-IV

- Not all of them may be relevant
- · one of the obligations of the architect is to understand how the various structures lead to quality attributes

References and Reading Material Chapter 2 of "Software Architecture in Practice"

1. Depending upon the system, there might be more than one structures involved.