

Architectural Drivers

Instructor: Nguyễn Đức Mận 0904 235 945 mannd@duytan.edu.vn

Nội dung được xây dựng dựa trên tài liệu của Prof. Matthew Bass 2018 - ISR

1

Session Outline

- What drives software architecture
 - · Functional requirements
 - Constraints
 - · Quality attribute requirements
- Examine typical expressions for quality attribute requirements
- A better way to express quality attribute requirements

Recall ...

© Duc-Man Nguyen

International School, DTU

3

Typical Requirements Articulation

- · Where do requirements normally come from?
- What do they look like?
- Do we differentiate architecturally significant requirements?

International School, DTU

© Duc-Man Nguyen

Breakdown

- Appropriately articulating the requirements are often first point of breakdown
- As an organization we need to understand and articulate the requirements that "drive" the software architecture

© Duc-Man Nguyen

5

International School, DTU

5

Architectural Drivers

- Architectural drivers are requirements that will shape the software architecture
- Architectural drivers include:

© Duc-Man Nguyen

Functionality and Architecture?

What is the relationship between functionality and architecture?

Functionally speaking which is better?

 Let's say these are options for the cell phone platform ... functionally which one will make a "better" phone call?

© Duc-Man Nguyen

7

International School, DTU

7

Functionality and Architecture II

- Functionality is evaluated by comparing the output returned with what's expected
 - · From this perspective these two options are equivalent
- The structure of the software doesn't impact the functionality that can be implemented
 - This means we can't use functionality as criteria for evaluating the "correctness" of a decomposition
 - What does this say about "traditional" OO and component based approaches?
- Functionality is important, however, and needs to be understood and accounted for
 - We will look in more detail at how this is done in the design section

© Duc-Man Nguyen

Functional Requirements

- Functional requirements describe what the system must do.
- At architectural design time, we are concerned with high level function not details.
- As we create the architecture and refine it, we will learn more about the detailed functional requirements.
- For architectural design, functional requirements are best articulated as functional use cases.

© Duc-Man Nguyen

9

International School, DTU

9

Capturing Functional Requirements

- From an architectural perspective we are primarily interested in high level functionality
- Architects must engage stakeholders to describe how they will use or otherwise interact with the system
- There are many ways to capture them e.g.
 - Use cases
 - · Feature descriptions
 - Operational descriptions
 - Formal specifications

International School, DTU

© Duc-Man Nguyen

Information to Capture

- With functional requirements we should consider:
 - Pre conditions (assumptions)
 - Primary "happy" path
 - Alternative flows
 - Error conditions
 - Post conditions (guarantees)

© Duc-Man Nguyen

11

International School, DTU

11

UC example

Use case	Description
Name	Payment of salary.
Description	It calculates the salaries for all the employees of the institution.
Actors	Head of accounting dept., accounting assistant.
Viewpoints	Accounting department.
Primary scenario	Get info about employees; Calculate salaries; Print cheque.
Includes	Cheque printing.
NFRs	Security, performance.

© Duc-Man Nguyen

Constraints

- There are two kinds of constraints, technical and business
 - They impact the architecture differently
- Technical Constraints are pre-made design decisions.
 - some constraints are technical (direct)
 - other constraints are imposed by business concerns, the market place, and/or the organization (indirect)
- Sometimes we choose our own constraints.
 - if you need to store data, you will probably select a database
 - your selection will become a constraint in the system and will shape the architecture today and tomorrow

© Duc-Man Nguyen

13

International School, DTU

13

Technical Constraints

- Technical constraints are pre-made design decisions that become *load-bearing walls* on the design space.
 - Utilization of and/or integration with legacy systems
 - Mandated technologies, languages, protocols, standards, and so forth.
- While the origin of the constraint may differ, all will impact early architectural decisions to one degree or another.

Technical Constraints

© Duc-Man Nguyen

15

International School, DTU

15

Example Business Constraints

Business constraints don't always have obvious architectural design impact.

- · Targeted market and time to market
- Cost and benefit expectation
- · Rollout (incremental delivery) schedule
- Projected lifetime of the system
- · Availability of workforce and allocation of expertise
- Alignment of team structure, available expertise, and software structures
- Product lines or other reuse strategy to amortize investments

© Duc-Man Nguyen

16

Documenting Constraints

- We simply write constraints down including any supporting information that is relevant or available including:
 - rationale
 - any associated flexibility in the constraint
 - any suitable alternatives
 - originating stakeholder(s)
- There is no need to prioritize constraints according to importance – by definition they are must be adhered to!
 - · It can be helpful to assign difficulty rankings

© Duc-Man Nguyen

17

International School, DTU

17

Quality Attributes, or "Non-Functional Requirements"?

- "Non-functional requirements" is a dysfunctional term
 - functional requirements usually describe the behavior of a system or the work it must do
 - non-functional requirements is a place holder for everything else like modifiability, performance, and so forth.
 - the term introduces a false partitioning of requirements

 try to describe a quality attribute without describing functionality.
- The important thing is not "is it functional or not" but "is it architecturally significant"
 - In fact quality attribute concerns do have a functional aspect

© Duc-Man Nguyen

Quality Attributes

- Quality Attributes characteristics that the system must possess in addition to the functionality.
 - Of the architectural drivers, quality attributes are the most difficult to uncover, write down, and test.
 - Quality attributes and constraints drive architectural structure more than functionality.

© Duc-Man Nguyen

10

International School, DTU

19

Quality Attributes and Architecture

- Architectural choices implement functionality, meet constraints, promote some quality attributes, and inhibit others.
 - Architecture is critical to the realization of quality attributes.
 - A change in architecture that improves one quality may promote or inhibit the achievement of other quality attributes.
 - Architecture is critical to balancing quality attribute tradeoffs before detailed design, implementation, or investing in upgrades to a software intensive system.

Typical Descriptions System Requirements

- "The system response time for all actions shall be less than 0.5 sec"
- "Time critical functions like sending a command, switching pictures, graphics must have "sufficient" performance"
- "Fault tolerance shall be supported by the system -- such that the
 possibility and impact of server failure is minimized or eliminated.
 The availability and functionality of client workstations and
 substations must be maintained during failure conditions of servers
 or other clients."
- "The system shall allow to shutdown and restart all RCM components in order to restart the complete system."
- "The system shall have the capability detect software faults and automatically restart the corresponding component."
- "flexible change and adaptation of HMI to create customer specific look and feel"

© Duc-Man Nguyen

21

International School, DTU

21

What Do You Think?

- Do these look familiar?
- What do they mean to you?
- How could they be improved?

© Duc-Man Nguyen

22

Describing Quality Attributes – 1

- Quality attributes are often difficult to discover and describe.
- Names alone are not enough.
 - There is no widely accepted standard and utilized standard – vocabulary varies widely.
 - Descriptions are vague and lack quantifiable measure.
 - Simple textbook descriptions of quality attributes are usually too naive for use in practice.
 - Non-productive debates result from discussion of system "ilities" and what they really mean.

© Duc-Man Nguyen

23

International School, DTU

23

Describing Quality Attributes – 2

- For example, consider the following requirement: "The system shall be modifiable."
- This is a meaningless requirement.
 - You cannot design a system that is modifiable for all potential changes.
 - Every system is modifiable with respect to some set of changes and not with respect to others.
 - What forbids system change is cost and schedule.
- The issue is not modifiability the issues are:
 - How can we anticipate change early?
 - How can we plan and design for change?

Describing Quality Attributes - 3

- Quality attributes reflect some business concern
 - Modifiability is typically supports envisioned changes required by the business
 - Throughput is about supporting the anticipated load
- Quality attribute requirements are the criteria that we use to "test" the design
 - If we're not able to do this we won't know what we're going to get until we build it
 - If this is how we are going to proceed we will not be able to make informed business decisions
- How do we adequately describe these kinds of requirements?

© Duc-Man Nguyen

25

International School, DTU

25

Quality Attribute Scenarios

- Quality Attribute Scenarios are a means to better characterize quality attributes.
 - The first step is to quantify the quality attributes through scenarios.
 - Scenarios should be prioritized.
 - Then architects can make reasoned decisions regarding structures to balance all of the architectural drivers.
 - Once quantified, we can measure conformance, completion, and success.
- Conceptually Quality Attribute Scenarios are to quality attributes what Use Case Scenarios are to functionality

Six Parts of a Quality Attribute Scenario

- 1. Stimulus A condition that affects the system.
- Source of the stimulus The entity that generated the stimulus.
- Environment The condition under which the stimulus occurred.
- Artifact stimulated The artifact that was stimulated by the stimulus.
- Response The activity that results because of the stimulus.
- **6.** Response measure The measure by which the system's response will be evaluated.

© Duc-Man Nguyen

27

International School, DTU

27

Six Parts of a Quality Attribute Scenario – 2

"A external smoke detector sends an alarm event under peak load. The building management system receives the event and raises an alarm within .5 seconds."

What quality attribute is being represented here?

© Duc-Man Nguyen

28

Example Quality Attributes

- To illustrate the properties of various quality attributes, as examples we will examine
 - availability
 - modifiability
 - performance
 - security

© Duc-Man Nguyen

29

International School, DTU

29

Availability - 1

Definition: Availability is concerned with system failure and its associated consequences. A system failure occurs when a system no longer delivers a service that is consistent with its specification.

Availability – 2

- Areas of concern include
 - · preventing catastrophic system failures
 - · detecting system failures
 - recovering successfully from system failures
 - the amount of time needed to recover from system failures
 - · the frequency of system failures
 - degraded modes of operation due to system failures

© Duc-Man Nguyen

31

International School, DTU

31

Availability - 3

Example Stimuli

 omission, crash, timing, events, response

Example Sources

 internal, external, software, hardware

Example Artifacts

 systems, processors, software, hardware, storage, networks

Example Environments

 operational, test, development, load, quiescence

Example Responses

 detect and notify, record, disable, be unavailable, continue operation in degraded mode

Example Response Measures

- •critical time intervals when the system must be available
- availability time
- time intervals in which the system can operate in a degraded mode
- •repair time

© Duc-Man Nguyen

Availability – 4

Example Availability Scenario:

"An unanticipated external hardware error is received by the initialization process during startup. The initialization process prevents an engine start and illuminates the check engine light."

5 mins for discussion

© Duc-Man Nguyen

33

International School, DTU

33

Modifiability – 1

Definition: Modifiability is about the cost of change and refers to the ease with which a software system can accommodate changes.

© Duc-Man Nguyen

Modifiability – 2

- Areas of concern include
 - Identifying what can change.
 - functions, platforms, hardware, operating systems, middleware, systems it must operate with, protocols, and so forth
 - quality attributes: performance, reliability, future modifiability, and so forth
 - When will the change be made and who will make it.

© Duc-Man Nguyen

35

International School, DTU

35

Modifiability - 3

Example Stimuli

 add/delete/modify functionality or quality attribute

Example Sources

 end user, developer, system administrator

Example Artifacts

 systems, OS, hardware, software

Example Environments

•runtime, compile time, build time, design time

Example Responses

- locate places to be modified
- make modifications without side affects
- test the modification with minimal effort
- deploy the modification with minimal effort

Example Response Measures

- cost in terms affected, components, effort, and money
- extent to which this modification affects other functions and/or quality attributes

© Duc-Man Nguyen

36

Modifiability – 4

Example Modifiability Scenario:

"A product manager request the system accommodate devices supporting the next version of the BACNET standard. The system can accommodate these devices within 1 person month of effort with no changes to the software architecture."

5 mins for discussion

© Duc-Man Nguyen

37

International School, DTU

37

Performance - 1

Definition: Performance is about timing: how long it takes the system to respond when an event occurs.

Figure 3: Sample performance scenario

© Duc-Man Nguyen

Performance - 2

- Areas of concern include
 - varying sources of events: interrupts, messages, requests from users, transactions, and so forth
 - varying arrival rates and patterns: sporadic, periodic, stochastic, or some combination
 - response time: elapsed time from event arrival to system reaction

© Duc-Man Nguyen

39

International School, DTU

39

Performance - 3

Example Stimuli

 periodic, sporadic, or stochastic event arrival

Example Sources

•internal, external, software, hardware

Example Artifacts

 systems, OS, hardware, software

Example Environments

 operational, test, development, load, quiescence

Example Responses

processes stimuli

Example Response Measures

 latency, deadline, throughput, jitter, miss rate, data loss

© Duc-Man Nguyen

Performance - 4

Example Performance Scenario:

"500 users initiate 1,000 transactions per minute stochastically under normal operating conditions and each transaction is processed with an average latency of two seconds."

5 mins for discussion

© Duc-Man Nguyen

41

International School, DTU

41

Security - 1

 Definition: the measure of the system's ability to resist unauthorized attempts to use data or services while providing access to legitimate users

Figure 4: Sample security scenario

© Duc-Man Nguyen

47

Security – 2

- Areas of concern include
 - non-repudiation: Transactions cannot be denied by any of the parties participating in the transaction.
 - confidentiality: Data and services are protected from unauthorized access.
 - integrity: System data and services are delivered as intended.

© Duc-Man Nguyen

43

International School, DTU

43

Security - 3

- Areas of concern include (continued):
 - assurance: The parties of a transaction are who they purport to be.
 - availability: The system will be available for legitimate use.
 - auditing: Activities are tracked within the system at levels sufficient enough for the reconstruction of events.

Security - 4

Example Stimuli

 entity tries to display data, change/delete data, access system services

Example Sources

•an unknown entity that is identified correctly/incorrectly, who is internal/external to the system, authorized/not authorized, and has access to limited/vast

Example Artifacts

systems, services, data

Example Environments

 online/offline, connected/disconnected, protected/unprotected

© DIESQUICES

45

International School, DTU

45

Security – 5

Example Responses

- ·authenticate the user
- ·hide the identity of the user
- ·block access to data/services
- grant/deny access to data/services
- record access/attempts to access data, modifications to data
- store data in an encoded format
- recognize unexplainably high or unusual demands for services/data
- report/restrict access.

Example Response Measures

- time/effort/resources required to circumvent security measures with success, restore data/services
- probability of detecting attacks
- probability of identifying individual responsible for the attack
- percentage of services still available under a denial-ofservices attack
- extent to which data/services were damaged and/or legitimate access was denied

© Duc-Man Nguyen

46

Security - 6

Example Security Scenario:

"A unauthorized individual from an external site gains access to the system and tries to modify consumer data. The system detects the malicious behavior, maintains an audit trail of the unauthorized individual's actions, notifies system administration, and shuts down the system."

5 mins for discussion in group

© Duc-Man Nguyen

47

International School, DTU

47

Classic Quality Attributes

- So far we have been discussing the following "classic" quality attributes as exemplars
 - availability
 - modifiability
 - performance
 - security
- The text [BCK03] lists others this is not an exhaustive list of quality attributes.
- These are regarded as "first-class" quality attributes.

48

Quality Attribute Template

Scenario Title: Descriptive title if desired	Scenario ID: Pneumonic reference if desired
Raw Quality Attribute Description: This might be as simple as "modifiability" quality attribute requirement or prop	or an ill-formed requirements statement that tries to describe a serty of the system.
Source of Stimulus:	This is a description of the originating source or sources or potential sources of the stimulus or stimuli.
Stimulus:	This is the phenomenon that prompts the system to react in some way. It might be a user request, an event or interrupt, an error, a request for change, and so fort.
Environmental Condition(s):	This is a description of any relevant environmental conditions that could affect the response and significant measures of the response. It might include such conditions as normal operation, peak load, degraded operation, at development time, and so forth.
System Element(s):	These are the system elements affected by the stimulus. Early development lifecycle (pre architectural design) the affected elements might not be knows. As design commences, scenarios should be refined and elements identified as they are known.
System Response:	This is the desired response of the system.
Significant Measures:	This is the significant measure by which the quality of the response will be judged. Response measures vary and may be in terms of person hours, error detection, response time, recovery time, and so
© Duc-Man Nguyen	forth. 49 International School, DTU

49

Quality Attributes in Practice – 1

- · Availability, Modifiability, Performance, and Security are fairly common quality attributes,... but there are others...
 - interoperability
- learnability

safety

- maintainability
- usability
- testability
- extensibility
- availability
- portability
- buildability
- scaleabilty
- and so many more...

© Duc-Man Nguyen

50

Quality Attributes in Practice – 2

- In practice, there are other quality attributes that are not so familiar, for example: calibrateability
 - · Some quality attributes are domain specific.
- Single word descriptions of quality attribute properties are meaningless – empty vessels that any meaning can be poured into!
- Its not important what term we use, but *make sure that* it is characterized in a quality attribute scenario.
 - · This conveys the real meaning of the "ility."

© Duc-Man Nguyen

51

International School, DTU

51

Session Summary – 1

- Architectural drivers shape the architecture
 - includes high level functional requirements, technical and business constraints, and quality attributes
- Constraints and quality attributes will shape the architectural design of the system far more than functionality alone.

Session Summary – 2

- Quality attributes are difficult to discover and document.
- We discussed the use of quality attribute scenarios to characterize quality attribute scenarios.
- We discussed four popular quality attributes in detail and examine ways to characterize them through quality attribute scenarios.

© Duc-Man Nguyen

53

International School, DTU

53

References

- Bass, L.; Clements, P. & Kazman, R. Software Architecture in Practice, Second Edition. Boston, MA: Addison-Wesley, 2003.
- Barbacci, M.; Ellison, R.; Lattanze, A.; Stafford, J.; Weinstock, C.; Wood, W. Quality Attribute Workshops (QAWs), Third Edition. Technical Report CMU/SEI-2003-TR-016: Software Engineering Institute, 2003.
- Lattanze, Anthony J. Architecting Software Intensive Systems.
 Boca Raton, FL: Auerbach, 2009
- Video summary: https://youtu.be/Xkvt06WgzTk