


Ohjelmistoarkkitehtuurit

Arkkituurin kuvaaminen
2
Rajapinnat


24.9.2012 1

Arkkituurin kuvaaminen

- Arkkituonisen näkymän esittäminen
 - Luonnollinen kieli + vapaamuotoinen grafiikka
 - taustalla on oltava joku malli, jonka mukaisia asioita kuvaukseen otetaan mukaan,
 - - noudatetaanko mallia – malli elää
 - - tulkintojen yhdenmukaisuus kyseenalaista, etenkin grafiikan osalta
 - - tulee kaikki tarpeellinen mukaan, ohjaava tekijä puuttuu
 - + Esitystapaa voi säätää tarpeen mukaan - havainnollisuus voi olla parempi kuin formaaleissa 'laatikkoverkoissa'

24.9.2012 2

Arkkituurin kuvaaminen

- Arkkituonisen näkymän esittäminen
 - Jhonkin ohjelmiston mallinnustekniikkaan pohjautuva kuvaus
 - esimerkiksi UML-kaaviotekniikat
 - - Ovatko tekniikat oikealla abstraktiotasolla, ohjelmointiläheisyys ongelmana
 - -+ Taustalla on standardoitu malli, mutta ovatko käsitteet tarpeeksi täsmällisiä ja hyvin määriteltyjä
 - - Liiallinen oliokeskeisyys tuottaa ongelmia
 - - Tulkinnat käsitteistä ja niiden käytöstä vaihtelevat
 - + Staattisia ja dynaamisia näkymiä
 - + Käyttö jatkuvasti lisääntymässä
 - + Laajennusmekanismit
 - + Hyvä työkalutuki

24.9.2012 3

Arkkitehtuurin kuvaaminen

- Arkkitehtonisen näkymän esittäminen
 - Erityisellä arkkitehtuurikielillä laadittu kuvaus
 - - kielet lähinnä tutkimuskäytössä
 - - ei juuri käytössä teollisuudessa
 - + käsitteet täsmällisesti määriteltyjä
 - + analysointimahdollisuuksia

24.9.2012 4

Arkkitehtuurin kuvaaminen


- UML- tekniikat
 - Unified Modeling Language
 - UML-kielen tekniikat painottuvat oliokeskeiseen yksityiskohtaiseen ohjelmistosuunnitteluun
 - Uusimmassa versiossa 2.0 mukana myös ylemmän tason tekniikoita, esimerkiksi komponenttikaaviot
 - Vaativat käsitteiden soveltamista
 - Kuvaukset ensisijaisesti graafisia – tulevat helposti isokokoisiksi
 - Raportointimuodot riippuvat työkaluista
 - Kuvaesitystä täydennettävä tekstikuvauksin

24.9.2012 5

UML-komponenttikaavio

The diagram shows a package named 'Civi' containing several components and interfaces. At the top is the 'IDataStore' interface. Below it is the 'DataStore' component, which implements 'IDataStore'. To the right is the 'ICalculation' interface. Below it is the 'Calculation' component, which implements 'ICalculation'. There are also two 'DataStore' components at the bottom, one of which is connected to the 'Calculation' component via a dependency arrow. Labels with arrows point to these elements: 'komponentti' points to the 'Calculation' component, 'vaadittu rajapinta' points to 'IDataStore', 'riippuvuus' points to the dependency arrow, and 'tarjottu rajapinta' points to 'ICalculation'.

24.9.2012 6


- ### UML:n laajennettavuus
- UML:n perustana yleinen oliopohjainen metamalli, joka kiinnittää mallinnuksen peruskäsitteet
 - Muokattavuus mahdollistaa käsitteiden soveltamisen
 - Käsitteitä voidaan erikoistaa käyttäen stereotyyppiä, leimoja (tagged values) ja semanttisia sääntöjä
 - Miltei mikä tahansa metamallin käsite (esimerkiksi luokka, olio, yhteys, ominaisuus, palvelu) voidaan erikoistaa stereotyypin avulla
 - Stereotyyppi nimeää pääkäsitteen alikäsitteen ja liittää siihen täsmäsemantiikan
 - *Periaatteessa stereotyyppiin voisi liittää myös oman graafisen esityksen*
 - *Sopiva työkalu mahdollistaa laajennusten tekemisen mallinnustilanteessa*
 - Leimoilla (nimi-arvo pari) voidaan kiinnittää joitain kohteiden ominaisuuksia
 - Semanttisilla säännöillä voidaan asettaa rajoituksia esimerkiksi käsitteiden kytkennöille.
- 24.9.2012 8

- ### UML:n laajennettavuus
- UML-profiilit ovat valmiiksi määritellyjä laajennoksia
 - SysML – järjestelmänkuvauskieli (ohjelmat, laitteet, ihmiset, ympäristö) – arkkitehtuuritasoista
 - SoaML – palvelukeskeisten järjestelmien kuvaaminen – arkkitehtuuritasoista
 - Useita hajautettujen arkkitehtuurien kuvausprofiileja - arkkitehtuuritasoista
- 24.9.2012 9

Arkkitehtuurin kuvaaminen

- Arkkitehtuurikieliä - kiinnitetty käsitteistö, yleiskäyttöisiä
 - Darwin
 - Rapide
 - Wright
- Arkkitehtuurikieliä sovellusaluekohtaisia
 - Koala (viihdeelektronikka)
 - Weaves (väylät ja suodattimet)
 - AADL
- Arkkitehtuurikieliä – laajennettava käsitteistö
 - Acme
 - ADML
 - xADL

24.9.2012 10

Arkkitehtuurin kuvaaminen

- Perustuvat yleisiin arkkitehtuurielementteihin
 - Komponentit
 - Konnektorit (connector)
 - Portit
 - Rajapinnat (interface)
- Pitkälti samoja asioita kuin UML:n komponenttimallissa
- Usein sekä tekstuaalinen että graafinen esitys
- Kuvauksen riittävyys analysointitarpeisiin
 - *Esim. vaadittu ja tarjottu rajapinta yhdenmukaisia*
 - *Simuloitavuus*
 - *Kapasiteettilaskelmat*

24.9.2012 11

Arkkitehtuurin kuvaaminen

Darwin esimerkki

```

component DataStore{
  provide landerValues;
}

component Calculation{
  require landerValues;
  provide calculationService;
}

component UserInterface{
  require calculationService;
  require landerValues;
}

component LunarLander{
  inst
  U: UserInterface;
  C: Calculation;
  D: DataStore;
  bind
  C.landerValues -- D.landerValues;
  U.landerValues -- D.landerValues;
  U.calculationService -- C.calculationService;
}
 
```

(Taylor..)

24.9.2012 12

Komponenttien rajapinnoista

- Ohjelmistorakennetta voidaan tarkastella komponentteina
- Komponentti muodostaa **toiminnallisen kokonaisuuden**, joka tarjoaa joukon loogisesti toisiinsa liittyviä palveluja
 - Palvelut käyttävät samoja tietorakenteita
 - Palveluja käytetään tyypillisesti samassa yhteydessä
 - Toiminnallisuus peruste komponentin olemassaololle
- Komponentti on työnjaon perusyksikkö kaikissa kehitystyön vaiheissa

24.9.2012 13

Komponenttien rajapinnoista

- Yleinen ohjelmistosuunnittelun periaate: erotetaan se **mitä** halutaan tehdä siitä **miten** toiminta toteutetaan
 - Komponentin ei pitäisi riippua tietyistä toisista komponenteista, vaan joukosta (abstrakteja) palveluja, joita muut komponentit tarjoavat
 - "Abstrakti palvelu" määritellään **rajapintana (interface)**

24.9.2012 14

Komponenttien rajapinnoista

- Minimaalinen rajapintamäärittely: **palveluiden kutsumuodot (signatures)**
 - kutsu voi olla muutakin kuin paikallinen tai etäproseduurikutsu
 - Esim. viesti-/tapahtumapohjainen protokolla
- Muut rajapinnassa määriteltävät asiat:
 - Palveluiden toiminnallinen määrittely – mitä tekee
 - Palveluiden ei-toiminnalliset ominaisuudet (esim. tilan ja ajan käyttö)
 - Sivuvaikutukset (= vaikutukset rajapinnan tarjoavan komponentin ulkopuolelle)
 - Mahdolliset palvelupyynnöistä aiheutuvat poikkeukset
 - Riippuvuudet globaaleista resursseista (globaalit muuttujat, tiedostot, tietovarastot)
 - Palveluiden väliset riippuvuudet (esimerkiksi oikea kutsujärjestys)

24.9.2012 15

Komponenttien rajapinnoista


- Rajapinnat määräävät tavat, joilla komponentit kommunikoivat keskenään
- Myös suurin osa arkkitehtuurityyleistä ja suunnittelumalleista perustuu rajapintojen käyttämiseen
- Huolellinen rajapintasuunnittelu edellytys
 - työn järkevälle jakamiselle
 - ohjelmiston keskeisten laatuominaisuuksien, kuten testattavuuden, ylläpidettävyyden ja muunneltavuuden varmistamiselle
- Rajapintasuunnittelu alkaa tyypillisesti heti keskeisten arkkitehtuuriratkaisujen tekemisen (esim. arkkitehtuurityylien valitsemisen) jälkeen

24.9.2012

16

Komponenttien rajapinnoista


- Ohjelmointikielissä rajapinnan käsite on kehittynyt vähitellen
 - Aliohjelmien kutsumuotojen määrittely (esim. Fortran)
 - Moduulit (Modula-2, Ada, Pascal): tietorakenteiden ja niitä käsittelevien operaatioiden kokoaminen; ulospäin näkyvien osien määrittely → **abstrakti tietotyyppi**
 - Olioparadigma
 - Rajapinnan kuvaaminen **abstraktina luokkana**
 - Rajapinnan (~ abstraktin luokan) **laajentaminen** uusilla operaatioilla (**periytyminen**)
 - Rajapinnan toteuttava komponentti **konkreettisena luokkana**
 - Rajapintojen ja ne toteuttavien komponenttien välinen **N:M-suhde moniperiytyksen avulla** (huom. luokkien vs. rajapintojen moniperintä)
 - Joissain kielissä rajapinta omana syntaktisena rakenteena: esim. Javan tai C#:n **interface** (vrt. C++:n kokonaan abstrakti luokka)

24.9.2012

17


Komponenttien rajapinnoista


- Komponentti voi joko tarjota (eli toteuttaa) tai vaatia rajapinnan → **tarjotut** ja **vaaditut rajapinnat** (provided and required interfaces)
- Tietty nimetty rajapinta on yleensä toisen komponentin vaatima ja toisen tarjoama
- Ohjelmointikielien, kuten Java tai C++, eivät tarjoa välineitä vaadittujen rajapintojen eksplisiittiseen kuvaamiseen (pitää kuvata ei-formaalilla dokumentaatiolla)

24.9.2012

18


Rajapinnat

- Nykyaikaisissa ohjelmointikielissä rajapinnat määritellään operaatioiden kutsumuotoina
- Lisäksi kuvattava palveluiden semantiikka
- Rajatuilla sovellusalueilla palvelut voidaan määritellä formaalisti
 - Palveluiden ja ohjelmien oikeaksi todistaminen
 - Ei sovellu yleisiin, laajoihin järjestelmiin → epäformaalit semantiikan kuvaukset

24.9.2012 22

Palvelun sisältö

- Palvelun sisältö kuvataan usein **tulo-** ja **jättöehtoina** (pre/postconditions)
- Tuloehto kuvaa ehtoa, jonka on oltava voimassa ennen palvelun suoritusta
- Jättöehdon on oltava voimassa palvelun suorittamisen jälkeen
- Tulo- ja jättöehdot voidaan nähdä sopimuksena palvelun tarvisijan ja palvelun tarjoajan välillä → **sopimusperustainen suunnittelu** (design-by-contract)
- Tulo- ja jättöehdot voidaan aina kuvata epäformaalisti
- Jotkut ohjelmointikieliet tarjoavat omat erikoistuneet mekanismit tulo- ja jättöehtojen esittämiseksi (esim. Eiffel)

24.9.2012 23

Palvelun sisältö

- Tulo- ja jättöehtojen lisäksi palvelua säätelevät **invariantit** = ehdot, joiden on oltava voimassa tietyissä tilanteissa ohjelman suorituksen aikana
- **Luokkainvariantti**: oltava voimassa aina muulloin paitsi luokan operaatioiden suorituksen aikana

24.9.2012 24

Rajapinta ja sen toteutus

```

interface Observable {
 void addListener(Listener l);
 boolean isListenerRegistered(Listener l);
}

class ObservableImpl implements Observable {
 private Vector _listeners = new Vector();
 public void addListener(Listener l) {
 if (!isListenerRegistered(l))
 _listeners.addElement(l);
 else System.err.println(
 "Listener already registered");
 }
 public boolean isListenerRegistered(Listener l) {
 return _listeners.contains(l);
 }
}
 
```

24.9.2012 25

Rajapinta ja sen toteutus

```

Observable o = new ObservableImpl();
Listener l = new ListenerImpl();
if (!o.isListenerRegistered(l)) {
 o.addListener(l);
}
else {
 // Error handling...
}
 
```

- Onko rajapinnan määrittelyssä jotain puutteita, jotka aiheuttavat ongelmia?
 - Puutteelliset vastuumäärittelyt, turhia tarkistuksia, käyttäjä ei voi käsitellä virhetilannetta

24.9.2012 26

Rajapinta ja sen toteutus

- Rajapintamäärittelyn tarkentaminen tulo- ja jättöehdoilla (kuvitteellisessa Javan laajennoksessa):


```

interface Observable {
 //...
 void addListener(Listener l) {
 pre getListener(l) == null;
 post getListener(l) != null;
 }
 //...
}
 
```
- Ehdon rikkoutuminen voi aiheuttaa esimerkiksi poikkeuksen (vrt. Javan assertiot) – tämä riippuu kielen toteutuksesta
- Takaavatko tulo- ja jättöehdot, että palvelu toimii oikein?

24.9.2012 27

Poikkeukset rajapinnassa

- Standardi-Java tarjoaa mahdollisuuden määritellä rajapintaan poikkeuksia


```
interface Observable {
 // ...
 void addListener(Listener l)
 throws ListenerRegisteredException;
 // ...
}
class ObservableImpl implements Observable {
 // ...
 public void addListener(Listener l)
 throws ListenerRegisteredException {
 if (isListenerRegistered(l)) {
 throw new ListenerRegisteredException(l);
 }
 _listeners.addElement(l);
 }
 // ...
}
```

24.9.2012

28

Rajapinnat

- Rajapinnan avulla palvelun käyttäjä voidaan tehdä riippumattomaksi palvelun konkreettisesta toteutuksesta


24.9.2012

29

Rajapinnat

- Arkkitehtuurisuunnittelussa järjestelmän komponenttien vastuut tarkennetaan rajapintojen muodossa
- Jos komponentti A tarvitsee komponentin B palveluita, tulee B:n rajapinnasta A:n vaadittu rajapinta
- Usein komponentin tarjoama palvelujoukko kannattaa kuitenkin jakaa osiin siten, että komponentti toteuttaa monta erilaista rajapintaa.

24.9.2012

30

Rajapinnat

- Komponentti tarjoaa palvelujaan toiselle komponentille aina jossain roolissa, joka ei välttämättä kata kaikkia komponentin palveluita
 - Asiakas käyttää komponenttia jossain roolissa, ei välttämättä kaikissa
- Erillinen rajapinta jokaiselle selkeästi identifioidulle roolille → **roolirajapinnat**
- Komponentti voi toteuttaa useita roolirajapintoja
- Useat komponentit voivat toteuttaa saman roolirajapinnan

24.9.2012 31

Roolirajapinnat

The diagram illustrates the transition from a single shared interface to role-based interfaces. In the top part, 'Actor' and 'Drawing' implement a common interface, and 'Button' also implements it. A green arrow points down to the bottom part, where 'Actor' and 'Drawing' implement the 'Observable' interface, and 'Button' implements the 'Drawable' interface.

32

Roolirajapinnat

- Roolirajapinnat muodostavat hienojakoisen rajapintajoukon
 - Muutos tarjotun rajapinnan määrittelyssä vaikuttaa niihin komponentteihin, jotka käyttävät rajapintaa – ei kaikkiin jotka käyttävät komponenttia
 - Muutos vaaditussa rajapinnassa vaikuttaa vain niihin, jotka toteuttavat rajapinnan

24.9.2012 33
