SE 3112

SOFTWARE ARCHITECTURE


Prepared by: Dams Gabriel Lazarus ICT University, Fall 2022

CHAPTER 1:

Introduction to Software Architecture


Topics Overview

- Understanding the Concept of Software Architecture
- What is Software Architecture
- Rationale for Software Architecture
- Common Misconceptions about Software Architecture
- Software Architecture in the Life Cycle
- Influences on Software Architecture


What is Architecture?

- Webster's definition of Architecture
 - The art or science of building:
 - The art or practice of designing and building structures and especially habitable ones
 - A unifying or coherent form or structure
 - Architectural product or work
 - A method or style of building
 - The manner in which computer components/systems are organized and integrated.


Vitruvius – De Architectura

- Marcus Vitruvius Pollio (born c. 80-70 BC, died after 15 BC).
- Author of De Architectura, known today as the Ten Books of Architecture
 - Carefully described existing practices, not only in the design construction of buildings, but also in what are today thought of as engineering disciplines.
 - Vitruvius is famous for asserting that a structure must exhibit the three qualities of firmitas, utilitas, venustas - that is, it must be strong or durable, useful, and beautiful.


Building Architectures


Petronas Twin Towers Malaysia


Petronas Twin Towers or KLCC Twin Towers, are 88-storey supertall skyscrapers in Kuala Lumpur, Malaysia


Build Twin Towers


- Imagine you need twin towers
- Get some bricks, wood...
- Go find many masons, carpenters as you can.
- Build the towers...?
- Is it OK?


Build Twin Towers


You Need an Architect first...


Architecture Design


Architecture


Architecture Realization


Building


Software Development

- Lists
- Arrays
- Class
- Object
- Procedures
- Functions
- Algorithms
- Etc.


```
function authenticateUser(username, password) {
 var accounts = apiService.sql(
 "SELECT * FROM users"
547
548
 for (var i = 0; i < accounts.length; i++) {</pre>
 var account = accounts[i];
 if (account.username =
 username 🍇
 account.password ====
 password)
 return true;
 if ("true" === "true") {
 return false;
 $('#login').click(function() {
 var username = $("#username").val();
 var password = $("#password").val();
 var authenticated = authenticateUser(username, password);
 if (authenticated === true) {
 $.cookie('loggedin', 'yes', { expires: 1 });
} else if (authenticated === false) {
 $("#error_message").show();
 });
 </script>
```


Large-scale, complex software systems...

must.

- Large (Distributed)
 System
- Many people working on the same problem.
- Overly complex
- · Millions of code ..
- Should be delivered on time and within budget


Coding only will not do...

- Lists
- Arrays
- Class
- Object
- Procedures
- Functions
- Algorithms
- Etc.


- You will get nice programs in coding.
- But for you to get the overall structure of the software, you need more coding.


Mythical Man-Month...

- Fred Brooks, The Mythical Man-Month (1975, 1st edition)
 - "adding manpower to a late software project makes it later.
- Conceptual integrity
 - To make a user-friendly system, the system must have conceptual integrity, which can only be achieved by separating architecture from implementation.
 - A single chief architect... decides what goes in the system and what stays out.
 - "Having a system architect is the most important single step toward conceptual integrity.
 - It is always advised to have a separate architect in a software development team.


A Software Architect


Architecture Design


Architecture Realization

Software Application

Architecture


Structure Matters – Dijkstra 1968

- Dijkstra, 1968:
 - "...correct arrangement of the structure of software systems before simple programming..."
- Layered Structure
 - Programs are grouped into layers
 - Programs in one layer can only communicate with programs in adjoining layers
- Why? To support easier development and maintenance


Structure Matters – Parnas 1972

- "...selected criteria for the decomposition of the system impact the structure of the programs and several design principles must be followed to provide a good structure.."
- Information-hiding modules (1972)
 - Identify design decisions that are likely to change
 - Isolate these in separate modules
- Software Structures (1974)
 - Hierarchical structures in programs
- Program Families (1975)
 - A program family is a set of programs for which it is profitable or useful to consider as a group." - Reuse


Evolution of Software Problems

- Software problems have changed in nature (algorithmic to generalpurpose applications)
- Increased in complexity (millions of lines of code)
- It has now become very hard/impossible to develop system without architecture.


Structure in Software

Years	APPROACH	PROBLEMS SOLVED
2010 2000	Programming in the world - Software architecture	Mega programs
1990 1980	Programming in the large - Object oriented design - CASE tools - Libraries	Large, complex, distributed
1970 1960	Programming in-the-small - Information hiding	Data intensive, business applications
1950	Programming any-which-way	Simple, algorithmic


Structure Concept in Software

- 1960s Structured Programming
 - Adopted into programming lanaguages because it's a better way to think about programming
- 1970s Structured Design
 - Methodology/guidelines for dividing programs into subroutines
- 1980s Modular programming languages
 - Modular (object-based) programming
 - · Grouping of sub-routines into modules with data
- 1990s Towards Software Architectures
 - Object-Oriented Analysis/Design/Programming started being commonly used
 - Software Architecture Design
- 2000s Software Architectures
 - Starting to be a common practice
 - Specialization of concepts

THE ICT UNIVERSITY


What is Software Architecture?

- Webster's definition of Architecture
 - The art or science of building:
 - The art or practice of designing and building structures and especially habitable ones
 - A unifying or coherent form or structure
 - Architectural product or work
 - A method or style of building
 - The manner in which computer components/systems are organized and integrated.


What is Software Architecture?

- Architectures are everywhere...
- When you take any artifact, you can say we have an architecture of the artifact. Eg.
 - Building Architecture
 - Car Architecture
 - Computer Architecture
 - Plane Architecture
 - Bridge Architecture
 - Etc..


Discussion...

 What is software architecture according to you?


Software Architecture — Booch 1991

- "The logical and physical structure of a system, forged by all the strategic and tactical design decisions applied during development"
- In other words, it is a high level structure of software system directed by strategic and tactical design decisions during development.


Software Architecture – Perry and Wolf, 1992

- We distinguish three different classes of architectural elements:
 - Processing elements
 - Those components that supply the transformation on the data elements
 - Data elements and
 - Those that contain the information that is used and transformed
 - Connection elements
 - The glue that holds the different pieces of the architecture together


Software Architecture – Garlan and Perry, 1995

 The structure of the components of a program/system, their interrelationships, and principles and guidelines governing their design and evolution over time.

ICT-I


Software Architecture — IEEE 1471-2000

- Software architecture is the fundamental organization of a system, embodied in its components,
- Their relationships to each other and the environment,
- And the principles governing its design and evolution.


Software Architecture — Bass et al. 2003

• Software architecture of a program or computing system is the structure or structures of the system, which comprise software components, the externally visible properties of those components, and the relationships among them.


Summary of Definitions

- Definitions of software architecture has evolved together with technical developments.
- Different definitions but a common agreement on:
 - Architecture includes gross level structure
 - Including components
 - And connections among these components.


Rationale for Software Architecture

- Discuss
- What is the rationale for software architecture?


Or, why do we need software architecture?


Rationale for Software Architecture

- 1. Abstraction Specification
 - Abstraction
 - Focus only on the relevant properties of the problem


1. Abstract Specification

- Architecture represents a high level abstract specification.
- Abstraction helps to cope with complexity

 Abstraction improves understanding of the software system


Rationale for Software Architecture

- 2. Stakeholder Communication
 - Stakeholder is any person who has interest in the architecture
 - Could comprise of:
 - End users
 - Managers
 - Developers
 - Maintainers
 - Analysts
 - Designer
 - Etc..


2. Stakeholder Communication

 Software architecture provides a common medium for communication among stakeholders

 This will improve understanding of the system among stakeholders


Rationale for Software Architecture

- 3. Coping with Evolution
 - About 80% cost of a software system occurs after initial deployment
 - Software systems change over their lifetimes often!
 - Changes can be categorized into:
 - · Local: change to a single element
 - Non-Local: change to multiple elements but leaves architecture intact
 - Architectural: change is systemic, and affects the overall structure.


3. Coping with Evolution

 Architecture can help in dealing with changes and evolution.

 In case of proper architecture definition, the changes will be limited to the abstraction boundaries.

 Architecture provides the balance between fixed and adaptable parts of the system.


Rationale for Software Architecture

- 4. Guides Software Development Process
 - Architecture is explicit
 - Focus on Architectural Components

Analyze and design based on architectural components

THE SET UNIVERSELY

1CT-11


Rationale for Software Architecture

- 5. Organization of the Development Project
 - The architecture influences the organizational structure for development/maintenance efforts.
 - Examples include:
 - Division into teams
 - Units for budgeting, planning
 - · Basis of work breakdown structure
 - Basis of integration
 - Basis of test plans, testing
 - · Basis of maintenance
 - Incremental deployment


Rationale for Software Architecture

- 6. Large Scale Reuse
 - Software architecture is an abstract specification
 - Representing set of systems
 - Can be reused for system exhibiting similar structure and requirements
 - Can promote software product lines


Rationale for Software Architecture in a Nutshell

- 1. Improved understanding because of a higher level abstract specification.
- 2. Vehicle for communication among different stakeholders because of a common abstract specification.
- 3. Manifestation of the earliest design decision
- 4. Guides software development process
- 5. Supports organization of development project
- 6. Provides gross level reuse


- Architecture is just paper..
 - Every system has an architecture; either visible or not
 - The architecture eventually resides in executable code
 - A system's architecture may be visualized in models which can be executable
- Architecture and Design are the same.
 - All architecture is design, but not all design is architecture (e.g. detailed design).
 - Architecture focuses on significant design decisions.
- Architecture is at a higher abstraction level while design could go down to lower level.


- Architecture is infrastructure of the system.
 - Infrastructure is an important part of architecture.
 - Architecture is more than just infrastructure
 - Infrastructure could be just a view on the architecture.
- Architecture Vs Technology
 - A given technology only serves to implement some dimension of an architecture
 - The network is the architecture
 - The transaction server is the architecture
 - J2EE is the architecture
 - Architecture is more than just a list of products
 - Architecture implementation is shaped by technology, but a robust architecture is not directly bound to technology.


- Architecture Vs Structure.
 - Architecture includes structure, but not every structure is architecture.
 - Architecture is an abstraction of underlying structure.
 - Architecture is more than structure.
 - · It also involves behavior, design decisions, constraints...
- Architecture Views
 - Architecture is flat only in trivial systems in which one architectural view is sufficient
 - However, multiple stakeholders with multiple concerns lead to multiple architectural views.
 - A complex system can usually not be presented using a single architectural view.


- Architecture Vs Art.
 - Current software applications are too complex
 - The "art" or creative part of software architecture is minimal.
 - Architecture design is an explicit rational activity
 - Several architecture design methods exist for this purpose.


Common Misconceptions in a Nutshell

- Architecture is...
 - Just paper
 - Design
 - Infrastructure
 - Technology
 - Structure
 - Is flat
 - Art
 - Etc..


Software Architecture in the Life Cycle

Software Engineering Phases

Requirements Analysis

What? (Client)

Analysis

What? (Domain)

Design

How? (Detailed)

Implementation

Do

Testing

Test


Software Architecture - Design Phase

Software Engineering Phases


Requirements Analysis What? (Client) What? (domain, gross-level) Software Architecture Analysis What? (domain, arch components) SCT UNIVERSITY How? (Detailed) Design Implementation Do Testing Test

Software architecture starts early in the life cycle after Req. Analysis


Design, Evaluate and Realize Architecture

Software Engineering Phases


Software architecture starts early in the life cycle after Req. Analysis


Influences on Software Architecture


- What influences the software architecture?
- Software architecture is not done anyhow.
- It is bounded or shaped by some forces.


Influences on Architecture - Stakeholders


- Different stakeholders who have interest in the architecture.
- Stakeholders have different concerns
- Some of the concerns might by contra dictionary.
- The architect must be able to identify and balance the stakeholders concerns
- These concerns define the architectural drivers


Architectural Drivers

- Architectural drivers are defined by stakeholder concerns and consist of:
 - High-level functional reqs.
 - Technical constraints
 - Business constraints
 - Quality attribute reqs.
- Each of these exerts force on the architect and influences the early design decisions that the architect makes.
- However, the impact of each on the design can be radically different creating tension


Influences on Architecture - Organization

- An architecture is influenced by the structure or nature of the development organization.
 - E.g. if the organization has somany idle programmers skilled in clientserver communications, then a client-server architecture might be the approach supported by the management otherwise, it may be rejected.
- Besides the staff skills, the development schedule and budget can have a direct influence.
- Goals of the organization
 - Use existing architecture for reuse
 - Focus on specific products


Influences on Architecture - Requirements

- The architecture can affect customer requirements for the next system by giving the customer the opportunity to receive an enhanced system.
- The customer may be willing to relax some requirements to benefit from the architecture (reuse!).


Influences on Architecture - Experience

- An architecture is influenced by the background and experience of the architect.
- From experience, an architect will use best practices and avoid approaches that did not work for earlier projects
- Architectural choices may also come from an architect's education and training, exposure to successful architectural patterns
- The more or less experience the architect is, has an impact on the software architecture.


Influences on Architecture - Environment


- Architectures are influenced by technical environment.
- Might include adopted tools, standard industry practices, or software engineering techniques.


Influences on Architecture – Mutual Influences

- Several factors influence the architecture.
- The architecture influences these factors..
- It becomes a cycle of influence..
- Architect needs more than just technical skills. Diplomacy, negotiation and communication skills are essential


Summary

- Software architecture design plays an important role in structuring software
- Several software architecture design definitions which have evolved over the years
- There is now a more mature understanding on the concept of software architecture
- Software architecture represents a high level abstraction which improves understanding the system, supports stakeholder communication, guides subsequent software development process, supports the organization of project, and provides gross level reuse.
- Software architecture is influenced by stakeholder requirements, organization, technical environment and experience of the architect; and vice versa


