

OA:n kanoninen malli III

Luento 9

1.10.2013

581385 Ohjelmistoarkkitehtuurit

1

Oppimistavoitteet

- Näkymätyypit
- Koodimalli
 - Arkkitehtuurisuunnittelun ja implementaation välinen kuilu
 - Arkkitehtuurin tekeminen näkyväksi koodissa
- Arkkitehtuurikielet (ADL)

1.10.2013

581385 Ohjelmistoarkkitehtuurit

2

NÄKYMÄTYYPIT

1.10.2013

581385 Ohjelmistoarkkitehtuurit

3

Yksi arkkitehtuuri – monta näkymää

Järjestelmän konkreettinen arkkitehtoninen malli: kokoelma (arkkitehtuuri-)näkymiä

1.10.2013

581385 Ohjelmistoarkkitehtuurit

4

Näkymätyypit

- *Näkymätyyppi* on helposti yhdessä ymmärrettävien mutta erilaisten näkymien joukko
 - Esim. toiminnallinen skenaario ja komponenttikokoonpano
- Kolme standardinäkymätyyppiä
 - Moduulinäkymätyyppi (module viewtype)
 - Käännösaikana näkyvät elementit
 - Ajonaikainen näkymätyyppi (runtime viewtype)
 - Suorituksen aikana näkyvät elementit ja niiden suhteet
 - Sijoittelunäkymätyyppi (allocation viewtype)
 - Ohjelmiston ja sen osien suoritusympäristö ja -laitteisto

1.10.2013

581385 Ohjelmistoarkkitehtuurit

5

Näkymätyypit

- Usean näkymätyypin poikki menevät näkymät (spanning viewtype)
 - Laatuominaisuudet ja niiden tasapainottelu (trade offs)
 - Ylläpidettävyys vs. suorituskyky

1.10.2013

581385 Ohjelmistoarkkitehtuurit

6

Näkymätyypit

Näkymätyyppi	Esimerkkejä tyyppin näkymien sisällöstä
Moduulinäkymät	Moduulit, kerrokset, riippuvuudet, vastuut (CRC), tietokantaskeema, rajapinnat, luokat, komponenttityypit, konnektortyytit
Ajonaikaiset näkymät	Olio-instanssit, komponentti-instanssit, konektori-instanssit, käyttäytymismallit (tilamallit, skenaariot),
Sijoittelunäkymät	Ohjelmiston sijoittelu, maantieteellinen sijainti, verkkotopologia, laitteet (nodes)
Poikkimenevät näkymät	Laatuattribuuttiskenaariot, trade offs (laatuominaisuudet, liiketoiminnan tavoitteisiin liittyvät näkökohdat)

1.10.2013

581385 Ohjelmistoarkkitehtuurit

7

Yinzer -suunnittelumallin näkymät

Tyyppi	Näkymät
Moduuli	Moduulikaavio Komponentti-, konektori- ja porttityypit Käyttötapauskaavio Komponenttien vastuut
Ajonaikainen	Systemikontektikaavio Toiminnalliset skenaariot Komponentti-, konektori- ja portti-instanssit Komponenttikokoonpanot
Sijoittelu	Sijoittelukaavio Suoritusympäristön elementtien kuvaus
Ylimenevät	Laatuattribuuttiskenaariot Ominaisuuksien ja vaatimusten tasapainottelut (trade off)

1.10.2013

581385 Ohjelmistoarkkitehtuurit

8

Näkökohtia

- Ohjelman suoritusajasta käyttäytymistä on vaikea päätellä koodia lukemalla
 - Koodi kannattaa kirjoittaa niin, että arkkitehtuuriratkaisut ja -tyyli näkyvät koodissa
 - Helpottaa analysoijaa ylittämään ohjelman staattisen koodin ja sen suoritusajaisen dynaamisen olomuodon välinen kuilu
 - Älä yritä päätellä asioita näkymistä, joiden tyyppi ei siihen sovi
- Ohjelmiston jonkin tietyn suunnitteluratkaisun ymmärtämiseksi on yleensä tarpeen tutkia (joitain) näkymiä kaikista näkymätyypeistä

1.10.2013

581385 Ohjelmistoarkkitehtuurit

9

KOODIMALLI

1.10.2013

581385 Ohjelmistoarkkitehtuurit

10

Koodimalli

- Koodimalli = implementoidun ohjelmiston koodi
 - Tarkentaa (refinement) suunnittelumallin
- Fairbanks keskittyy koodin ja suunnittelun suhteen tarkasteluun kolmesta näkökulmasta
 - Mallien ja koodin väliset erot
 - Mallien ja koodin erojen hallinta
 - Arkkitehtuuria korostava ohjelmointityyli

1.10.2013

581385 Ohjelmistoarkkitehtuurit

11

Mallien ja koodin erot

- Ohjelmiston koodi on kehitysprojektin varsinainen lopputuote
 - Suunnitteluratkaisut on aina lopulta ilmaistava ohjelmointikiel(t)en keinoin
 - Mallit ovat hyödyllisiä vain, jos niiden välittämä kuva on riittävän yhdenmukainen koodin ilmaiseman todellisuuden kanssa
- *Huom:* MDE – Model Driven Engineering – menetelmissä malleista generoidaan implementaatio tai sen osa automaattisesti
 - Eivät vielä laajasti käytössä

1.10.2013

581385 Ohjelmistoarkkitehtuurit

12

Mallien ja koodin erot - kieli

- Monilla suunnittelumallin käsitteillä ei ole suoraa vastinetta koodissa
 - Laatuominaisuus, arkkitehtuurityyli, rajoite, komponentti, vastuu, ...
- Jotkin käsitteet ovat lähellä toisiaan
 - Moduuli ja pakkaus
- Koodi puhuu luokista, metodeista, funktioista, parametreista, muuttujista, kentistä, lauseista, lausekkeiseta jne.

1.10.2013

581385 Ohjelmistoarkkitehtuurit

13

Mallien ja koodin erot - abstraktisuus

- Yksi arkkitehtuurielementti suunnittelumallissa vastaa usean koodielementin yhteenliittymää
 - Palvelinkomponentti suunnittelumallissa vs. sen toteutuksen muodostavat Java-luokat (projektin itse koodaamat + kehysten/alustan mukana tulevat)
- Tietyn elementin arkkitehtuurikuvauksessa on vähemmän yksityiskohtia kuin saman elementin toteutuksessa
 - Koodin oltava yksityiskohdiltaan "täydellinen", jotta sitä voi suorittaa tietokoneessa

1.10.2013

581385 Ohjelmistoarkkitehtuurit

14

Mallien ja koodin erot - suunnittelupäätökset

- Arkkitehtuurimallissa voidaan päättää käyttää tiettyjä teknologioita, mutta yleensä jätetään koodauksen asiaksi yksityiskohtaiset päätökset siitä, miten teknologiaa käyttäen implementoidaan komponentit ja konektorit
- Malli voi määrätä rajoitteita ja esimerkiksi konkreettisia suorituskytavoitteita, mutta lähdekoodi määrittelee tietorakenteet ja algoritmit, joilla tavoite saavutetaan

1.10.2013

581385 Ohjelmistoarkkitehtuurit

15

Mallien ja koodin erot – ekstensionaalisuus ja intensionaalisuus

- Ekstensionaalinen – tiettyjä erikseen lueteltuja elementtejä koskeva asia tai väite
- Intensionaalinen – kaikkia tietynlaisia elementtejä koskeva asia tai väite

1.10.2013

581385 Ohjelmistoarkkitehtuurit

16

Ekstensionaalisuus ja intensionaalisuus

Intensionaalinen / Ekstensionaalinen	Arkkitehtuurimallin elementti	Vastaavuus lähdekoodissa
Ekstensionaalinen	Moduulit, komponentit, konektorit, portit, komponenttikokoonpanot	Vastine koodissa on yleensä helppo osoittaa, joskin arkkitehtuurikuvaus on yleensä abstraktimpi
Intensionaalinen	Arkkitehtuurityylit, invariantit ja rajoitteet, vastuut, suunnittelupäätökset, perustelut, protokollat, laatuominaisuudet	Koodin pitää noudattaa näitä, mutta yleensä ei ole suoraa tapaa ilmaista niitä koodissa.

1.10.2013

581385 Ohjelmistoarkkitehtuurit

17

Mallien ja koodin erot

1.10.2013

581385 Ohjelmistoarkkitehtuurit

18

Mallien ja koodin erot

- Kuilu on nykyteknologioilla väistämätön
 - Arkkitehtuurimallit auttavat hallitsemaan järjestelmän monimutkaisuutta ja laajuutta, koska ne ovat abstrakteja ja intensionaalisia
 - Koodi voidaan suorittaa tietokoneessa, koska se on konkreettista ja ekstensionaalista
- Erojen kanssa on opeteltava tulemaan toimeen
 - Mallit ja koodi on ajoittain synkronoitava ohjelmiston elinkaaren aikana

1.10.2013

581385 Ohjelmistoarkkitehtuurit

19

Erojen hallinta

- Mallien ja koodin erot pyrkivät yleensä kasvamaan ohjelmistojen evoluution myötä
 - Uudet piirteet ja bugikorjaukset lisätään kyllä implementaatioon, mutta malleja ei aina välitetä päivittää
- Yleensä halutaan välttää mallien ja toteutuksen välisiä harhaanjohtavia tai suorastaan haitallisia ristiriitaisuuksia

1.10.2013

581385 Ohjelmistoarkkitehtuurit

20

Erojen hallintastrategiat

Strategia	Selitys
Älä välitä poikkeamista	Käytetään vanhentunutta mallia mutta muistetaan, mitkä asiat ovat muuttuneet
Ad hoc - mallinnus	Pidetään malli mielessä ja tehdään siitä uusi instanssi (jokin näkymä) vasta tarpeen vaatiessa
Vain "korkean tason" malleja	Arkkitehtuurin kaikkein perustavimmat ratkaisut muuttuvat yleensä hitaasti, joten niiden mallit pysyvät parhaiten ajan tasalla
Syknronointi elinkaaren virstanpylväissä	Mallien ja koodin erot sovitetaan elinkaaren virstanpylväissä/merkkikohdissa (milestone), esimerkiksi iteraation lopussa tai ohjelmistoversion toimituksen yhteydessä
Kun hätä on kädessä	Sovitetaan erot, kun jotain menee pahasti pieleen, tai kun valmistaudutaan katselmointiin (pakon edessä). Yllättävän yleinen strategia.
Jatkuva synkronointi	Kallista ja hyvin harvinaista.

1.10.2013

581385 Ohjelmistoarkkitehtuurit

21

Strategian valintaan vaikuttavia tekijöitä

- *Työkalutuki*
 - Esimerkiksi takaisinmallinnustyökalujen ja korkean tason ohjelmointikielten (koodin generointi) käyttö voi kaventaa kuilua ja vähentää synkronointikustannuksia
- *Yksityiskohtaisuus*
 - Paljon yksityiskohtia sisältävä malli happenee nopeammin ja vaatii enemmän synkronointityötä
- *Poikkeavuuksien sietokyky*
 - Missä tilanteissa mallien on tärkeää heijastaa toteutusta oikein, ja kuka niitä käyttää?

1.10.2013

581385 Ohjelmistoarkkitehtuurit

22

Arkkitehtuuria korostava ohjelmointityyli

- Olio-ohjelmoinnin eräs peruseriaate on, että ohjelmiston luokkien (tyyppien) ja suoritusajakaisten oliorakenteiden tulisi heijastaa sovellusalueen käsitteitä
 - Sovellusalueen ymmärtävän (ulkopuolisen) kehittäjän on helpompi ymmärtää, miten ohjelmisto toimii ja mitä eri oliot tekevät tai tietävät
 - Jos sovellusalueen käsitteet ovat vakaita ja niiden muutokset ovat paikallisia, myös ohjelmiston toteutus on niiden osalta vakaa ja muutokset ovat paikallisia

1.10.2013

581385 Ohjelmistoarkkitehtuurit

23

Arkkitehtuuria korostava ohjelmointityyli

- Sovellusalueen lisäksi koodi voi heijastaa myös *arkkitehtuurisuunnittelua*
 - Ohjelmoijat voivat upottaa koodiin vinkkejä, jotka auttavat ylittämään mallin ja implementaation välisen kuilun
 - *Model-in-code* -periaate
- Etuja
 - Arkkitehtuurin rapautumisen ehkäiseminen
 - Helpottaa suunnitteluratkaisujen tunnistamista
 - Vähentää dokumentointitaakkaa
 - Madaltaa uusien kehittäjien oppimiskynnystä

1.10.2013

581385 Ohjelmistoarkkitehtuurit

24

Suunnittelun ilmaiseminen koodissa

- Pehmeät mekanismit
 - Esimerkiksi metodien nimeäminen niin, että nimi kuvaa metodin tarkoitusta (miksi) eikä vain toimintaa (miten)
- Kovat mekanismit
 - Luokkien ja metodien invariantit sekä esi- ja jättöehdot, jotka voidaan automaattisesti tarkistaa souritusaikana
 - Ohjelmointikielten laajentaminen tukemaan rajoitteiden ja muiden ehtojen noudattamisen automaattista valvontaa

1.10.2013

581385 Ohjelmistoarkkitehtuurit

25

Teknisen velan hallinta

- Tekninen velka tarkoittaa (mm.) korkoa korolle kasvavaa toteutuksen erkaantumista parhaan ymmärryksen mukaisesta ratkaisusta
 - Tekninen velka on helpompaa havaita ja korjata, jos koodi heijastaa arkkitehtuurisuunnittelua
 - Koodia voi helpommin verrata malliin

1.10.2013

581385 Ohjelmistoarkkitehtuurit

26

Mitä asioita koodin pitäisi kertoa?

- Mitkä arkkitehtuurimallien kertomat asiat ovat vaikeita päätellä koodista?
- Moduulinäkymissä
 - Moduulien (pakkausten) väliset riippuvuudet
 - Mistä luokista/tietorakenteisat+funktioista komponentti- tai konnektori-tyypit muodostuvat
 - Luokkien tarjoamat rajapinnat on usein helppo tunnistaa mutta niiden vaatimia rajapintoja/palveluja on vaikeampi päätellä koodista
 - Protokolliin osallistuvat elementit

1.10.2013

581385 Ohjelmistoarkkitehtuurit

27

Mitä asioita koodin pitäisi kertoa?

- Ajonaikaisissa näkymissä
 - Suorituksen kulkua ja suoritusaikaisia tietorakenteita on usein vaikea kuvitella koodia lukiessa
 - Implementaatio näyttää oliomassalta, josta on vaikea hahmottaa komponentteja ja konnektorien toimintaa on vaikea erottaa muusta olioiden välisestä kommunikaatiosta
 - Komponenttien ja konnektorien ajonaikaista käyttäytymistä ja konfiguraatioita koskevat intensionaaliset rajoitteet (tyylit)
 - Protokollien tilakäyttäytyminen

1.10.2013

581385 Ohjelmistoarkkitehtuurit

28

Mitä asioita koodin pitäisi kertoa?

- Sijoittelunäkymissä
 - Ohjelmistokomponenttien allokoointia suoritusympäristöön ja laitteistolle on lähes mahdotonta nähdä lähdekoodista
 - Ajatellaan esimerkiksi palvelimien virtualisointia pilvipalveluissa
 - Suoritusympäristön ja tietoliikenneväylien ja topologian vaikutusta ohjelmiston suoritusaikaiseen käyttäytymiseen on hyvin vaikea päätellä koodista

1.10.2013

581385 Ohjelmistoarkkitehtuurit

29

Ratkaisumalleja (design pattern) arkkitehtuurin ilmaisemiseen

- Seuraavat patternit olettavat, että toteutuksessa käytetään valtavirran olio-ohjelmointikieliä
 - Patternien käyttö lisää toteutukseen ylimääräistä koodia, joka ei sinänsä ole tarpeen ohjelman oikean toiminnan kannalta (suhteessa vaatimukseen) mutta joka ei tuo liikaa lisärasitetta suorituskyvyn tai resurssien käytön kannalta
- Monen patternin peruseriaate on käsitteen (abstraktin mallielementin tai piirteen) konkretisointi (reification) oliona, luokkina tai annotaatioina

1.10.2013

581385 Ohjelmistoarkkitehtuurit

30

Ratkaisumalleja (design pattern) arkkitehtuurin ilmaisemiseen

Suunnittelukäsite	Patternit
Komponentti	Määrittele komponenttia vastaava luokka, jolla on abstrakti yläluokka tai rajapinta tunnisteena (tag). Liitä luokan nimeen sana Component. Käytä instanssimuuttujia edustamaan portteja ja määrittele komponentti-invarianteista metodeja. Nimeä moduulit / hakemistot komponenttien mukaan.
Konnektori	Määrittele konektoria vastaava luokka; luokan nimentä (...Connector); abstraktin ylliluokan tai rajapinnan käyttäminen tunnisteena. Ohjaa kaikki komponentin ulkopuolelle menevä kommunikaatio porttien kautta.
Portti	Määrittele tarjottua porttia vastaava rajapinta. Määrittele tarjottuja ja vaadittuja portteja vastaavat luokat; luokan nimentä (...Required/ProvidedPort); abstraktin ylliluokan tai rajapinnan käyttäminen tunnisteena.

1.10.2013

581385 Ohjelmistoarkkitehtuurit

31

Ratkaisumalleja (design pattern) arkkitehtuurin ilmaisemiseen

Suunnittelukäsite	Patternit
Protokolla	Kytke protokollan tilakone portti-luokkaan. Käytä staattista analyysiä protokollan noudattamisen varmistamiseen, annotaatioita, kommentteja
Ominaisuudet / Property	Käytä annotaatioita ja staattista analyysiä. Käytä nimentää: AsynchronousSend...
Tyylit ja suunnittelumallit	Käytä tyylin ilmaisevaa nimentää: FeatureExtractFilter Sijoita tyylin elementtien ylliluokat/tunnisterajapinnat tyylin mukaan nimettyyn pakkaukseen.
Invariantit ja rajoitteet	Kirjoita API:t niin, että ne estävät invarianttien rikkomisen. Käytä assert-lausekkeita tai muita rajoitteiden määrittely- ja tarkastusformalismeja. Kommentoi.

1.10.2013

581385 Ohjelmistoarkkitehtuurit

32

Ratkaisumalleja (design pattern) arkkitehtuurin ilmaisemiseen

Suunnittelukäsite	Patternit
Moduulien riippuvuudet	Käytä kielen ja sovelluskehiksen/alustan tarjoamia keinoja riippuvuuksien ilmaisemiseen (tarjotut ja vaaditut palvelut/rajapinnat/moduulit). Käytä ulkoisia työkaluja riippuvuuksien analysointiin, annotaatioita, staattista analyysiä.
Moduulien käytön rajoittaminen	Nimentä: InternalFoo... Sovelluskehysten/alustojen tarjoama vivutus.
Suoritusajaiset rakenteet	Jos mahdollista, keskitä komponenttien luonti, alustaminen ja kytkentä toisiinsa yhteen tiettyyn paikkaan koodissa. Vivuta järjestelmän käynnistys ja alustus; mielellään niin, että halutun konfiguraation voi ilmaista deklaratiiivisesti (esim XML) proseduraalisen koodin (esim skripti) sijaan.

1.10.2013

581385 Ohjelmistoarkkitehtuurit

33

Anti-Pattern

- Haudattu aarre (buried treasure)
 - Koodi tekee jotain muuta kuin mitä koodiin lisätyt vihjeet antavat ymmärtää
 - Esim getX() -tyyppisellä attribuutin arvon saantimetodilla on yllättäviä sivuvaikutuksia
 - Asian voi ajatella myös toisinpäin: jos epäilet, että koodin lukija saattaa yllättyä siitä, mitä koodi tekee, liitä siihen riittävä vihje

1.10.2013

581385 Ohjelmistoarkkitehtuurit

34

ARKKITEHTUURIKIELET

1.10.2013

581385 Ohjelmistoarkkitehtuurit

35

Arkkitehtuurin määrittelykielet

- ADL – Architecture Description Language
- 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
 - Kapasiteetilaskelmat

1.10.2013

36

Arkkitehtuurin määrittelykieliä

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

1.10.2013

37

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..)

1.10.2013

38

Arkkitehtuurikielet

- Erityisellä arkkitehtuurikielellä laadittu kuvaus
 - - kielet lähinnä tutkimuskäytössä
 - - ei juuri käytössä teollisuudessa
 - + käsitteet täsmällisesti määriteltyjä
 - + analysointimahdollisuuksia
- MDE – Model Driven Engineering
 - Aktiivista tutkimusta, toistaiseksi vähän käytännön sovelluksia