

OA:n kanoninen malli I

Luento 7

27.9.2013

581385 Ohjelmistoarkkitehtuurit

1

Oppimistavoitteet

- Sovellusalueen mallintaminen
 - Tietomalli, invariantit, toiminnalliset skenaariot
- Suunnittelun mallintamisen perusteet
 - Komponentit, konektorit, rajapinnat ja portit

27.9.2013

581385 Ohjelmistoarkkitehtuurit

2

Esimerkkiohjelmisto – *Yinzer*¹

- *Yinzer* on internetissä toimiva sosiaalisen median palvelu, joka tarjoaa jäsenilleen työhön liittyvää verkostoitumista ja työpaikkailmoittelua Pittsburghin alueella. Jäsenet voivat lisätä toisia palvelun jäseniä kontakteihinsa, julkaista työpaikkailmoituksia, ehdottaa jotain kontaktiaan avoimeen työpaikkaan ja vastaanottaa sähköposti-ilmoituksia itselleen sopivista työpaikoista.

¹*Yinzer* = slanginimitys henkilölle, joka on kotoisin Pittsburghista (PA, U.S.A.)

27.9.2013

581385 Ohjelmistoarkkitehtuurit

3

SOVELLUSALUEMALLI

27.9.2013

581385 Ohjelmistoarkkitehtuurit

4

Sovellusaluemallin käyttö

- Sovellusaluemallinnuksen tehtävä on varmistaa, että toteutettavan ohjelmiston kannalta oleelliset sovellusalueen piirteet on ymmärretty oikein
- Tuloksena suppeampi malli kuin liiketoiminnan mallinnuksessa (*business modelling*), jonka tarkoitus on kattavasti kuvata jonkin yrityksen liiketoiminnan tavoitteet ja päätöksentekoprosessit
 - Liiketoimintamallin perusteella voidaan päättää, mitä liiketoiminnan prosesseja automatisoidaan, ja sovellusaluemalli(e)n avulla kuvataan automatisoitavan osuuden piirteet

27.9.2013

581385 Ohjelmistoarkkitehtuurit

5

Sovellusaluemallin käyttö

- Sovellusaluemalli auttaa pitämään ohjelmistototeutukseen liittyvät suunnittelupäätökset erillään sovellusalueen käsitteistä (vastaavuussuhde)
- Suhteellisen yksinkertaisia sovellusaluemalleja voidaan käyttää kommunikoinnissa sovellusalueen asiantuntijoiden (ja asiakkaiden) kanssa tuloksellisemmin kuin suunnittelumalleja
 - Mallin pohjalta rakentuu yhteinen kieli ohjelmistokehittäjien ja sovellusasiantuntijoiden välille

27.9.2013

581385 Ohjelmistoarkkitehtuurit

6

Sovellusaluemallin käyttö

- Sovellusaluemalleista on eniten hyötyä järjestelmissä, joiden sovellusalue on suhteellisen monimutkainen ja jota kehittäjät eivät vielä hallitse
- Esimerkiksi laiteajureiden kehittäjillä on tyypillisesti paljon teknisiä haasteita ja hankalia laatuominaisuuksia toteutustyössä, mutta sovellusalue on suhteellisen suppea
 - Sovellusaluemallista on heille vähemmän hyötyä
- Ennen pitkää projektissa kuin projektissa tulee kuitenkin vastaan ongelma, jossa sovellusaluemalli voi auttaa
- *Sovellusalueen puutteellinen ymmärtäminen* on monien IT-projektien epäonnistumisen perimmäisiä syitä

27.9.2013

581385 Ohjelmistoarkkitehtuurit

7

Epäilyksiä

- Sovellusalue on jo tunnettu – miksi mallintaa sitä?
 - Näin osittain onkin, ainakin "kuumilla" uutuusaloilla, mutta "tylsät business-jutut" voivat olla huonosti ymmärrettyjä, missä piilee riski
- Sovellusalue on niin simppele, ettei sitä kannata mallintaa
 - Ymmärtävätkö kehittäjät ja käyttäjät käyttäjien tarpeet varmasti samalla tavalla?

27.9.2013

581385 Ohjelmistoarkkitehtuurit

8

Epäilyksiä

- Sovellusalue on yhdentekevä arkkitehtuurin suunnitteluratkaisujen kannalta
 - Järjestelmien integroinnissa tulee tilanteita, joissa integroitavien (osa-)järjestelmien erilaiset tulkinnat samoista sovellusalueen käsitteistä johtavat yhteensopivuusongelmiin. Myös arkkitehtuurit ovat tällöin yleensä yhteensopimattomia.
- On jonkun toisen homma määritellä vaatimukset
 - Ehkä, mutta näillä henkilöillä ei välttämättä ole ymmärrystä, mitkä asiat voivat aiheuttaa ongelmia arkkitehtuurin kannalta, ja heitä joutuu joka tapauksessa muutenkin avustamaan

27.9.2013

581385 Ohjelmistoarkkitehtuurit

9

Epäilyksiä

- Sovellusalueen oppi parhaiten vähitellen, koodatessa
 - Varmasti näin on, kaikissa tilanteissa tämä ei vain ole mahdollista, esimerkiksi evaluoitaessa valmiita ohjelmistoja integroitavaksi osaksi isompaa järjestelmää
 - Suurissa projekteissa yksittäisten kehittäjien käsitykset sovellusalueesta voivat haitallisesti erkaantua
- Sovellusaluemallinnus on itseään ruokkiva prosessi, joka ei lopu koskaan (analysis paralysis)
 - Tämä on todellinen riski!

27.9.2013

581385 Ohjelmistoarkkitehtuurit

10

Analysis paralysis

- Paras lääke tähän tautiin on miettiä ensin, mihin sovellusalueeseen liittyviin kysymyksiin todennäköisesti tarvitaan vastauksia suunnittelu- ja toteutustyön aikana
 - Kun vastaukset on saatu, mallinnus voidaan lopetta
- Kysymykset riippuvat projektin riskeistä, tyypillisiä ovat *käytettävyyteen* ja *yhteensopivuuteen* (interoperability) liittyvät riskit
- On nähtävä, milloin mallinnuksen jatkamisesta ei enää saada lisää hyötyä muihin aktiviteetteihin verrattuna - esimerkiksi prototyypin tekemiseen

27.9.2013

581385 Ohjelmistoarkkitehtuurit

11

Sovellusaluemallin osat

- Tietomalli (Information model)
- Invariantit ja rajoitteet (Invariants, constraints)
- Tilannekuva (snapshot)
- Toiminnallinen skenaario (functionality scenario)

27.9.2013

581385 Ohjelmistoarkkitehtuurit

12

Tietomalli

- Helpoimmin tehtävä ja kaikkein hyödyllisin sovellusaluemallin osa, joka määrittelee sovellusalueen *asiat* ja niiden väliset *suhteet*
- Tietomalli voidaan määritellä tekstuaalisesti (ikäin kuin *sanastona*) tai graafisesti UML-kaavioina (käsite- eli luokkakaaviot)
 - UML:n käytössä noudatettava pidättyvyyttä, että myös sovellusalueen asiantuntijat ymmärtäisivät ne (SME = subject matter expert)
 - Tarkoitus on kuvata sovellusaluetta, ei suunnitteluratkaisuja!

27.9.2013

581385 Ohjelmistoarkkitehtuurit

13

Tekstimuotoinen tietomalli

Tyyppi	Määritelmä
Ad (mainos)	Ilmoitus, jolla haetaan henkilöä (Person) yhtiössä (Company) olevaan avoimeen työpaikkaan (Job)
Company (yhtiö)	Työnantaja, joka tarjoaa töitä (Job) henkilöille (Person)
Contact (kontakti)	Kahden henkilön (Person) välinen suhde, joka tarkoittaa, että henkilöt tuntevat toisensa
Employment (työsuhde)	Suhde, joka ilmaisee, että henkilö on tai on ollut töissä (Job) yhtiössä (Company)
Job (työ, toimi)	Yhtiön (Company) toimi tai toimen kuvaus
Job Match (rekrytointiehdotus)	Toimen (Job) ja henkilön (Person) välinen suhde, joka tarkoittaa, että henkilö voi olla sopiva toimeen toisen henkilön mielestä
Person (henkilö)	Joku, joka voidaan ottaa työsuhteeseen

27.9.2013

581385 Ohjelmistoarkkitehtuurit

14

Tietomalli UML-kaaviona

Tyyppien (luokat) väliset suhteet (assosiaatiot) ja suhteisiin liittyvät määrälliset rajoitukset ovat suoraan näkyvissä

27.9.2013

581385 Ohjelmistoarkkitehtuurit

15

Invariantit ja rajoitteet

- Tietomalli määrittelee sovellusalueen mallinnuksessa käytettävän sanaston
- Invariantit eli rajoitteet ilmaisevat väitteitä tai ehtoja (predicate), joiden pitää aina olla tosia
- Osa rajoitteista voidaan ilmaista suoraan kaavioissa (assosiaatioiden roolien määrälliset rajoitteet)
- Muu rajoite voidaan liittää UML-kaavioon huomautuksena (note) tai kirjata se johonkin erilliseen dokumenttiin
 - Formaalilla OCL-kielellä voidaan ilmaista täsmällisiä UML-mallia koskevia rajoitteita, assosiaatioketjuja pitkin navigoiden

27.9.2013

581385 Ohjelmistoarkkitehtuurit

16

Invariantit

27.9.2013

581385 Ohjelmistoarkkitehtuurit

17

Tilannekuva

- Tietomalli kuvaa sovellusalueen asioita tyyppien tasolla, ei konkreettisten olioiden
- Tilannekuva taas kuvaa jossakin konkreettisesti muodostuvan olioiden eli *tyyppien instanssien* ja niiden välisten yhteyksien konfiguraation
- UML:n oliokaaviota käytetään olioiden ja niiden välisten *linkkien* (suhteiden eli assosiaatioiden instanssien) kuvaamiseen tilannekuvassa
 - Jokainen kaavion olio kuuluu johonkin tyyppiin ja jokainen kaavion linkki on jonkin tyyppien välisen suhteen yksittäinen ilmentymä
- Tilannekuvia voi käyttää apuna rajoitteita mietittäessä, esimerkiksi voiko henkilö olla oma kontaktinsa

27.9.2013

581385 Ohjelmistoarkkitehtuurit

18

Tilannekuva

27.9.2013

581385 Ohjelmistoarkkitehtuurit

19

Toiminnalliset skenaariot

- Tilannekuvat näyttävät, minkälaisia olioita ja niiden välisiä linkkejä jollain tietyllä ajan hetkellä sovellusalueella on olemassa
- Tietomalli ja invariantit kuvaavat taas kaikki mahdolliset tilanteet
 - Yksittäisten tilanteiden on oltava tietomallin mukaisia
- Kumpikaan ei kuvaa, miten sovellusalue muuttuu tilanteesta toiseen
- *Skenaariot* kuvaavat tapahtumasarjoja, jotka aiheuttavat muutoksia sovellusalueen tilaan

27.9.2013

581385 Ohjelmistoarkkitehtuurit

20

Skenaarioesimerkki

Nimi	Owen saa töitä Widgetronista
Alkutila	Bradley on töissä Widgetron -yhtiössä
Toimijat	Owen, Bradley, Widgetron
Askelet	<ol style="list-style-type: none"> 1. Owen ja Bradley tapaavat ammatillisessa konferenssissa, vaihtavat käyntikortteja ja liittyvät toistensa verkostoon (Contact) 2. Bradleyn työnantaja (Company) Widgetron julkaisee hakuilmoituksen (Ad) sovelluskehittäjän toimeen (Job) 3. Bradley ehdottaa (Job Match) Owenia sopivaksi henkilöksi Widgetronille 4. Widgetron palkkaa (Employment) Owenin sovelluskehittäjäksi

27.9.2013

581385 Ohjelmistoarkkitehtuurit

21

Skenaarioista

- On tärkeää laatia skenaario niin, että jokainen skenaarion askel aiheuttaa *sovellusalueen tilan* muutoksen
 - Auttaa keskittymään tietomallin kuvaamiin asioihin ja jättää turhan yksityiskohdat ja rönsyt pois
- On hyvä ajatella tilannekuvaa ennen ja jälkeen jokaisen askelen, mikä auttaa kytkemään käyttäytymisen tiukasti tietomalliin

27.9.2013

581385 Ohjelmistoarkkitehtuurit

22

Skenaarion tilannekuvat - alkutila

27.9.2013

581385 Ohjelmistoarkkitehtuurit

23

1. Askeleen jälkeen

27.9.2013

581385 Ohjelmistoarkkitehtuurit

24

2. Askelen jälkeen

27.9.2013

581385 Ohjelmistoarkkitehtuurit

25

3. Askelen jälkeen

27.9.2013

581385 Ohjelmistoarkkitehtuurit

26

4. Askelen jälkeen

Kysymys SME:lle :
Ovatko "Job" ja "Ad" transientteja
vai jääkö niistä pysyvämpi "muisto"
sovellusalueelle?

27.9.2013

581385 Ohjelmistoarkkitehtuurit

27

Skenaarioista

- Skenaario kertoo reaali maailman asioista, eikä ota kantaa, miten ne ohjelmistossa toteutetaan
- Skenaario kuvaa yhden mahdollisen tapahtumien polun ja siihen liittyvät sovellusalueen tilat
 - Useimmiten muutama skenaario perustapauksista riittää
- UML:n tilakaaviot (State diagram) ja aktiviteettikaaviot (Activity diagram) sopivat yleisempiin kuvauksiin, jotka määrittelevät kaikkien mahdollisten polkujen joukon
 - Vaativat myös enemmän työtä

27.9.2013

581385 Ohjelmistoarkkitehtuurit

28

Yhteenveto

- Sovellusaluemalli auttaa pitämään suunnittelupäätökset erillään sovellusalueen ymmärtämiseen liittyvistä kysymyksistä
- Sovellusaluemalli määrittelee yhteisen kielen SME:iden ja kehittäjien välille
- Mallin laajuus ja syvyys on syytä päättää etukäteen miettimällä mihin kysymyksiin sen avulla pitää voida vastata ja minkälaisia erikoistilanteita ja "outouksia" on käsiteltävä
- Malli on väistämättä todellisuuden yksinkertaistus mutta sen pitää olla silti täsmällinen
- Nyrkkisääntö: jos jonkin sovellusalueen piirteen ymmärtämättä jääminen aiheuttaa riskin, se pitää mallintaa, muuten ei

27.9.2013

581385 Ohjelmistoarkkitehtuurit

29

SUUNNITTELUMALLIN PERUSELEMENTTEJÄ

27.9.2013

581385 Ohjelmistoarkkitehtuurit

30

Arkkitehtuuriajattelun elementtejä

- Ennen varsinaista suunnittelumalliin perehtymistä, käydään läpi peruskäsitteitä, joilla on merkittävä käytännöllinen ja myös käsitteellinen rooli arkkitehtuurisuunnittelussa
 - Komponentti
 - Konnektori
 - Portit ja rajapinnat

27.9.2013

581385 Ohjelmistoarkkitehtuurit

31

Komponentti

- Komponentti on arkkitehtuurielementti, joka
 - kapseloi osan järjestelmän toiminnallisuutta ja/tai dataa
 - rajoittaa pääsyn tähän osaan tarkoin määritellyn rajapinnan kautta tapahtuvaksi ja
 - jolla on eksplisiittisesti määritellyt riippuvuudet suoritusympäristöönsä.
- Voi olla iso (osajärjestelmä tai koko järjestelmä) tai pieni (yksittäinen operaatio)
 - Voi *koostua* muista komponenteista, joiden avulla toteuttaa tarjoamansa palvelun
- Näkyy ulospäin vain rajapintansa kautta = tarjoaa rajapinnan muille elementeille: määrittelee, miten elementin palveluja käytetään, mutta ei niiden toteutusta

27.9.2013

581385 Ohjelmistoarkkitehtuurit

32

Komponentti

- Eksplisiittisesti määritellyt riippuvuudet
 - vaatimukset komponenteille, joiden kanssa toimii yhteistyössä – ns. vaadittu rajapinta (required interface)
 - tarvittavat resurssit esimerkiksi tiedostot tai hakemistot
 - ohjelma-alusta
 - laitteistoalusta
- Komponentit voivat olla
 - Sovellusriippuvia – kehitetty tietyn sovelluksen tarpeisiin
 - Sovellusalue-riippuvia - uudelleenkäytettävissä sovellusalueen sisällä (domain specific)
 - Yleiskäyttöisiä – käytettävissä useilla sovellusalueilla

27.9.2013

581385 Ohjelmistoarkkitehtuurit

33

Komponentit UML 2.0:ssa

27.9.2013

581385 Ohjelmistoarkkitehtuurit

34

Konnektori

- Konnektori (connector)
 - Arkkitehtuurielementti, jonka tehtävänä on *mahdollistaa ja hallita komponenttien vuorovaikutusta*
 - Esimerkkejä konnektortyypeistä: proseduurikutsu, etäproseduurikutsu, jaetun datan käyttö, sanomanvälitys, jne
- Vastuita
 - Kontrollin siirto
 - Tiedon siirto
 - Tuki- ja alustapalvelut (facilities) esim. toiminnon käynnistys, viestinvälitys, transaktiot, persistenssi, jne

27.9.2013

581385 Ohjelmistoarkkitehtuurit

35

Konnektorien tehtäviä

- Mahdollisia palveluita
 - Kommunikointi – tiedonsiirto (communication)
 - esim. sanomanvälitys
 - Koordinointi – kontrollin siirto (coordination)
 - esim. yksinkertainen proseduurikutsu - monimutkainen kuormantasausslliittymä
 - Konversio – komponenttien vuorovaikutustapojen yhteensovitus (conversion)
 - esim. tietomuotokonversiot, kääreet (wrappers)
 - Toiminnan mahdollistaminen – tukitoiminta (facilitation)
 - esim. ajastus, samanaikaisuuden hallinta

27.9.2013

581385 Ohjelmistoarkkitehtuurit

36

Konnektorityyppejä

- Konnektorityypit
 - Proseduurikutsu (procedure call)
 - Tapahtuma (event)
 - Tietokytös (data access)
 - Linkitys (linkage)
 - Tietovuo (stream)
 - Välittäjä (arbitrator)
 - Sovitin (adaptor)
 - Välityspalvelu (distributor)

27.9.2013

581385 Ohjelmistoarkkitehtuurit

37

Konnektorin toteutus

- Komponentit *sovelluskohtaisia* palveluita, konnektorit *sovellusriippumattomia* vuorovaikutustapoja
- Ohjelmistojen toteutuksessa konnektoreilla
 - Ei usein ole omaa koodia eikä identiteettiä
 - Ei käännösyksikkövastaavuutta
- Toteutus on hajautettu useaan moduuliin ja useaan vuorovaikutusmekanismiin

27.9.2013

581385 Ohjelmistoarkkitehtuurit

38

Konnektorit ja arkkitehtuurityylit

- Käsitteellisellä tasolla
 - Keskeisiä identiteetin omaavia arkkitehtuuri-elementtejä
 - Kuvaavat kaiken vuorovaikutuksen komponenttien välillä
 - Tarvitsevat omat määrittäykset
- Konnektoreilla on usein tärkeä rooli *arkkitehtuurityyleissä* ja ratkaisumalleissa
 - Vaatteet tekevät miehen ja konektori tyylin
 - Mahdollistavat sovellusriippuvan toiminnallisuuden eriyttämisen komponentteihin

27.9.2013

581385 Ohjelmistoarkkitehtuurit

39

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

27.9.2013

581385 Ohjelmistoarkkitehtuurit

40

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)
- Minimaalinen rajapintamäärittely: palveluiden kutsumuodot (signatures)
 - kutsu voi olla muutakin kuin paikallinen tai etäproseduurikutsu
 - Esim. viesti-/tapahtumapohjainen protokolla

27.9.2013

581385 Ohjelmistoarkkitehtuurit

41

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

27.9.2013

581385 Ohjelmistoarkkitehtuurit

42

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
- Ohjelmointikielet, kuten Java tai C++, eivät tarjoa välineitä vaadittujen rajapintojen eksplisiittiseen kuvaamiseen (pitää kuvata ei-formaalilla dokumentaatiolla)

27.9.2013

581385 Ohjelmistoarkkitehtuurit

43

Vaadittu ja tarjottu rajapinta

27.9.2013

581385 Ohjelmistoarkkitehtuurit

44

Portti

- Portti
 - Liitoskohta, jonka kautta komponentti on yhteydessä ulospäin
 - Mekanismi, jolla voidaan koota yhteen rajapintoja liittämällä ne samaan porttiin, esim. roolirajapinnaksi
- Portteja ei välttämättä tarvitse käyttää mallinnuksessa – jokaisella rajapinnalla implisiittisesti oma porttinsa
- Porttiin voi liittyä oma protokollansa ja tilakoneensa
 - Riippuu porttiin kytketyistä konnektoreista ja rajapintojen semantiikasta

27.9.2013

581385 Ohjelmistoarkkitehtuurit

45

Portti

27.9.2013

581385 Ohjelmistoarkkitehtuurit

46