Architectural Design
Objectives

- To introduce architectural design and to discuss its importance
- To explain the architectural design decisions that have to be made
- To introduce three complementary architectural styles covering organisation, decomposition and control
- To discuss reference architectures are used to communicate and compare architectures
Topics covered

- Architectural design decisions
- System organisation
- Decomposition styles
- Control styles
- Reference architectures
Software architecture

- The design process for identifying the subsystems making up a system and the framework for sub-system control and communication is **architectural design**.
- The output of this design process is a description of the **software architecture**.
Architectural design

- An early stage of the system design process.
- Represents the link between specification and design processes.
- Often carried out in parallel with some specification activities.
- It involves identifying major system components and their communications.
Advantages of explicit architecture

- Stakeholder communication
 - Architecture may be used as a focus of discussion by system stakeholders.

- System analysis
 - Means that analysis of whether the system can meet its non-functional requirements is possible.

- Large-scale reuse
 - The architecture may be reusable across a range of systems.
Architecture and system characteristics

- **Performance**
 - Localise critical operations and minimise communications. Use large rather than fine-grain components.

- **Security**
 - Use a layered architecture with critical assets in the inner layers.

- **Safety**
 - Localise safety-critical features in a small number of subsystems.

- **Availability**
 - Include redundant components and mechanisms for fault tolerance.

- **Maintainability**
 - Use fine-grain, replaceable components.
Architectural conflicts

- Using large-grain components improves performance but reduces maintainability.
- Introducing redundant data improves availability but makes security more difficult.
- Localising safety-related features usually means more communication so degraded performance.
System structuring

- Concerned with decomposing the system into interacting sub-systems.
- The architectural design is normally expressed as a block diagram presenting an overview of the system structure.
- More specific models showing how sub-systems share data, are distributed and interface with each other may also be developed.
Packing robot control system
Box and line diagrams

- Very abstract - they do not show the nature of component relationships nor the externally visible properties of the sub-systems.
- However, useful for communication with stakeholders and for project planning.
Architectural design decisions

- Architectural design is a creative process so the process differs depending on the type of system being developed.
- However, a number of common decisions span all design processes.
Architectural design decisions

- Is there a generic application architecture that can be used?
- How will the system be distributed?
- What architectural styles are appropriate?
- What approach will be used to structure the system?
- How will the system be decomposed into modules?
- What control strategy should be used?
- How will the architectural design be evaluated?
- How should the architecture be documented?
Architecture reuse

- Systems in the same domain often have similar architectures that reflect domain concepts.
- Application product lines are built around a core architecture with variants that satisfy particular customer requirements.
- Application architectures are covered in Chapter 13 and product lines in Chapter 18.
Architectural styles

- The architectural model of a system may conform to a generic architectural model or style.
- An awareness of these styles can simplify the problem of defining system architectures.
- However, most large systems are heterogeneous and do not follow a single architectural style.
Architectural models

- Used to document an architectural design.
- Static structural model that shows the major system components.
- Dynamic process model that shows the process structure of the system.
- Interface model that defines sub-system interfaces.
- Relationships model such as a data-flow model that shows sub-system relationships.
- Distribution model that shows how sub-systems are distributed across computers.
System organisation

- Reflects the basic strategy that is used to structure a system.
- Three organisational styles are widely used:
 - A shared data repository style;
 - A shared services and servers style;
 - An abstract machine or layered style.
The repository model

- Sub-systems must exchange data. This may be done in two ways:
 - Shared data is held in a central database or repository and may be accessed by all sub-systems;
 - Each sub-system maintains its own database and passes data explicitly to other sub-systems.
- When large amounts of data are to be shared, the repository model of sharing is most commonly used.
CASE toolset architecture
Repository model characteristics

- **Advantages**
 - Efficient way to share large amounts of data;
 - Sub-systems need not be concerned with how data is produced Centralised management e.g. backup, security, etc.
 - Sharing model is published as the repository schema.

- **Disadvantages**
 - Sub-systems must agree on a repository data model. Inevitably a compromise;
 - Data evolution is difficult and expensive;
 - No scope for specific management policies;
 - Difficult to distribute efficiently.
Client-server model

- Distributed system model which shows how data and processing is distributed across a range of components.
- Set of stand-alone servers which provide specific services such as printing, data management, etc.
- Set of clients which call on these services.
- Network which allows clients to access servers.
Film and picture library

Diagram:

- Client 1
- Client 2
- Client 3
- Client 4
- Internet
- Catalogue server
 - Library catalogue
- Video server
 - Film clip files
- Picture server
 - Digitised photographs
- Web server
 - Film and photo info.
Client-server characteristics

- **Advantages**
 - Distribution of data is straightforward;
 - Makes effective use of networked systems. May require cheaper hardware;
 - Easy to add new servers or upgrade existing servers.

- **Disadvantages**
 - No shared data model so sub-systems use different data organisation. Data interchange may be inefficient;
 - Redundant management in each server;
 - No central register of names and services - it may be hard to find out what servers and services are available.
Abstract machine (layered) model

- Used to model the interfacing of sub-systems.
- Organises the system into a set of layers (or abstract machines) each of which provide a set of services.
- Supports the incremental development of sub-systems in different layers. When a layer interface changes, only the adjacent layer is affected.
- However, often artificial to structure systems in this way.
Version management system

- Configuration management system layer
- Object management system layer
- Database system layer
- Operating system layer
Modular decomposition styles

- Styles of decomposing sub-systems into modules.
- No rigid distinction between system organisation and modular decomposition.
Sub-systems and modules

- A sub-system is a system in its own right whose operation is independent of the services provided by other sub-systems.
- A module is a system component that provides services to other components but would not normally be considered as a separate system.
Modular decomposition

- Another structural level where sub-systems are decomposed into modules.
- Two modular decomposition models covered
 - An object model where the system is decomposed into interacting object;
 - A pipeline or data-flow model where the system is decomposed into functional modules which transform inputs to outputs.
- If possible, decisions about concurrency should be delayed until modules are implemented.
Object models

- Structure the system into a set of loosely coupled objects with well-defined interfaces.
- Object-oriented decomposition is concerned with identifying object classes, their attributes and operations.
- When implemented, objects are created from these classes and some control model used to coordinate object operations.
Invoice processing system

Diagram:
- Customer:
 - customerID
 - name
 - address
 - credit period
- Payment:
 - invoiceID
 - date
 - amount
 - customerID
- Invoice:
 - invoiceID
 - date
 - amount
 - customerID
- Receipt:
 - invoiceID
 - date
 - amount
 - customerID

Relations:
- Customer to Payment
- Payment to Invoice
- Invoice to Receipt
Object model advantages

- Objects are loosely coupled so their implementation can be modified without affecting other objects.
- The objects may reflect real-world entities.
- OO implementation languages are widely used.
- However, object interface changes may cause problems and complex entities may be hard to represent as objects.
Function-oriented pipelining

- Functional transformations process their inputs to produce outputs.
- May be referred to as a pipe and filter model (as in UNIX shell).
- Variants of this approach are very common. When transformations are sequential, this is a batch sequential model which is extensively used in data processing systems.
- Not really suitable for interactive systems.
Invoice processing system

- Read issued invoices
- Identify payments
 - Invoices
 - Payments
- Find payments due
- Issue receipts
- Issue payment reminder
- Reminders
- Receipts
Pipeline model advantages

- Supports transformation reuse.
- Intuitive organisation for stakeholder communication.
- Easy to add new transformations.
- Relatively simple to implement as either a concurrent or sequential system.
- However, requires a common format for data transfer along the pipeline and difficult to support event-based interaction.
Control styles

- Are concerned with the control flow between sub-systems. Distinct from the system decomposition model.
- Centralised control
 - One sub-system has overall responsibility for control and starts and stops other sub-systems.
- Event-based control
 - Each sub-system can respond to externally generated events from other sub-systems or the system’s environment.
Centralised control

- A control sub-system takes responsibility for managing the execution of other sub-systems.

- Call-return model
 - Top-down subroutine model where control starts at the top of a subroutine hierarchy and moves downwards. Applicable to sequential systems.

- Manager model
 - Applicable to concurrent systems. One system component controls the stopping, starting and coordination of other system processes. Can be implemented in sequential systems as a case statement.
Call-return model

Diagram:
- Main program
 - Routine 1
 - Routine 1.1
 - Routine 1.2
 - Routine 2
 - Routine 3
 - Routine 3.1
 - Routine 3.2
Real-time system control

- Sensor processes
- Actuator processes
- System controller
- Computation processes
- User interface
- Fault handler
Event-driven systems

- Driven by externally generated events where the timing of the event is outwith the control of the sub-systems which process the event.
- Two principal event-driven models
 - Broadcast models. An event is broadcast to all sub-systems. Any sub-system which can handle the event may do so;
 - Interrupt-driven models. Used in real-time systems where interrupts are detected by an interrupt handler and passed to some other component for processing.
- Other event driven models include spreadsheets and production systems.
Broadcast model

- Effective in integrating sub-systems on different computers in a network.
- Sub-systems register an interest in specific events. When these occur, control is transferred to the sub-system which can handle the event.
- Control policy is not embedded in the event and message handler. Sub-systems decide on events of interest to them.
- However, sub-systems don’t know if or when an event will be handled.
Selective broadcasting
Interrupt-driven systems

- Used in real-time systems where fast response to an event is essential.
- There are known interrupt types with a handler defined for each type.
- Each type is associated with a memory location and a hardware switch causes transfer to its handler.
- Allows fast response but complex to program and difficult to validate.
Interrupt-driven control
Reference architectures

- Architectural models may be specific to some application domain.
- Two types of domain-specific model
 - Generic models which are abstractions from a number of real systems and which encapsulate the principal characteristics of these systems. Covered in Chapter 13.
 - Reference models which are more abstract, idealised model. Provide a means of information about that class of system and of comparing different architectures.
- Generic models are usually bottom-up models; Reference models are top-down models.
Reference architectures

- Reference models are derived from a study of the application domain rather than from existing systems.
- May be used as a basis for system implementation or to compare different systems. It acts as a standard against which systems can be evaluated.
- OSI model is a layered model for communication systems.
OSI reference model
Case reference model

- Data repository services
 - Storage and management of data items.
- Data integration services
 - Managing groups of entities.
- Task management services
 - Definition and enactment of process models.
- Messaging services
 - Tool-tool and tool-environment communication.
- User interface services
 - User interface development.
The ECMA reference model
Key points

- The software architecture is the fundamental framework for structuring the system.
- Architectural design decisions include decisions on the application architecture, the distribution and the architectural styles to be used.
- Different architectural models such as a structural model, a control model and a decomposition model may be developed.
- System organisational models include repository models, client-server models and abstract machine models.
Key points

- Modular decomposition models include object models and pipelining models.
- Control models include centralised control and event-driven models.
- Reference architectures may be used to communicate domain-specific architectures and to assess and compare architectural designs.
Architectural models

- Different architectural models may be produced during the design process
- Each model presents different perspectives on the architecture
Architecture attributes

- **Performance**
 - Localise operations to minimise sub-system communication

- **Security**
 - Use a layered architecture with critical assets in inner layers

- **Safety**
 - Isolate safety-critical components

- **Availability**
 - Include redundant components in the architecture

- **Maintainability**
 - Use fine-grain, self-contained components