

Ohjelmistoarkkitehtuurin suunnittelu

Luento 3

10.9.2014

581358 Ohjelmistoarkkitehtuurit

1

Oppimistavoitteet

- Arkkitehtuuritietämyksen lähteet
- Yleisiä suunnitteluperiaatteita
- "Kaunis" arkkitehtuuri

10.9.2014

581358 Ohjelmistoarkkitehtuurit

2

ARKKITEHTUURITIEDON LÄHTEET

10.9.2014

581358 Ohjelmistoarkkitehtuurit

3

Ohjelmistoarkkitehtuuritiedon lähteillä

- Yhdellä (yliopisto-) kurssilla ei kenestäkään kouluteta ohjelmistoarkkitehtia
- Ohjelmistoarkkitehdiksi *kasvetaan* kokemuksen ja haastavien tehtävien kautta
- Muitten kokemuksesta voi kuitenkin ottaa oppia ja kehittää tietojaan ja suunnittelutaitojaan
 - Arkkitehtuurityylit ja -patternit
 - Yleiset ohjelmistojen suunnitteluperiaatteet
 - Laatuominaisuuksien suunnittelutaktiikat
 - Kokemusraportit ja kuvaukset onnistuneista ja epäonnistuneista kehitysprojekteista (blogit, kirjat)

10.9.2014

581358 Ohjelmistoarkkitehtuurit

4

Referenssejä

D. Spinellis, G. Gousios:

O'Reilly, 2009

L. Bass, P. Clements,
R. Kazman:

Addison-Wesley Prof., 2012

I. Mistrik, A. W. Brown,
M. Ali Babar

Elsevier /Morgan Kaufmann,
2013

Grady Booch:

<http://handbookofsoftwarearchitecture.com> (?)

(katso: *Books*)

10.9.2014

581358 Ohjelmistoarkkitehtuurit

5

Arkkitehtuurityyli

- *Architectural style*
 - Nimetty kokoelma tiettyyn käyttöyhteyteen soveltuvia yleisiä suunnitteluperiaatteita ja sääntöjä, jotka tuovat mukanaan hyödyllisiä ominaisuuksia rakennettavaan järjestelmään
- Esim. asiakas – palvelin tyyli:
 - Erottele palvelua **pyytävä** ja palvelun **tarjoava** ohjelmistokomponentti
 - Piilota palvelua pyytävien komponenttien identiteetti palvelun tarjoajalta ja mahdollista useiden pyytäjien mahdollisesti vaihtelevan joukon palveleminen
 - Eristä pyytäjät toisistaan
 - Mahdollista useita palvelun tarjoajia ja niiden määrän dynaaminen lisääminen

10.9.2014

581358 Ohjelmistoarkkitehtuurit

6

Arkkitehtuuripatterni

- *Architectural pattern*
 - Nimetty kokoelma johonkin toistuvaan suunnitteluongelmaan soveltuvia suunnitteluratkaisuja, jotka on parametrisoitu ottamaan huomioon käyttöyhteys, jossa ongelma esiintyy
- Miten tyyli eroaa patternista?
 - Tyylin käyttötilanne on yleisempi, patternin spesifimpi
 - Tyylit ovat enemmän periaatesääntöjä ja patternit konkreettisia ratkaisuja
 - Patternit soveltavat tyyliä (tyylejä)
 - Patterniin voidaan yhdistää tyylejä. Tietty tyyliä noudattava ratkaisu voi sisältää useita patterneja.
 - Huom - Kaikki lähteet eivät erottele näitä käsitteitä!

10.9.2014

581358 Ohjelmistoarkkitehtuurit

7

Tyyli ja patterni

- Esimerkki:
 - Kolmitasoarkkitehtuuri -patterni

10.9.2014

581358 Ohjelmistoarkkitehtuurit

8

Tyylien käytöstä

- Muitten jäljittely ja suunnittelun uudelleenkäyttö on hyvä oppimismenetelmä
- Kun käyttää tyylejä ja ratkaisumalleja, on kuitenkin syytä ymmärtää *miksi* ja *missä tilanteissa* ne toimivat ja verrata tätä omaan käsillä olevaan suunnitteluongelmaan
- Joukko tyylejä ja malleja käydään läpi seuraavalla luennolla

Yleiset suunnitteluperiaatteet

- *Abstraction, Encapsulation, Information Hiding, Modularization, Separation of Concerns, Coupling and Cohesion, Sufficiency-Completeness-Primitiveness, Separation of Policy and Implementation, Single Point of Reference, Divide-and-Conquer*
- Katso esimerkiksi
 - Luku 6.3 *Enabling techniques for software architecture* teoksessa Buschmann F. & al.: *Pattern-Oriented Software Architecture*, vol. 1. Wiley, 2001
 - Wikipedia
http://en.wikipedia.org/wiki/List_of_software_development_philosophies

10.9.2014

581358 Ohjelmistoarkkitehtuurit

11

Information Hiding

- Parnas, D.: On the Criteria to Be Used in Decomposing Systems Into Modules. *Comm. ACM* 15(12), 1972
 - Ohjelmisto jaetaan moduuleihin* siten, että kukin moduuli *kätkee* jonkin todennäköisesti muuttuvan implementaation tai sovellusalueen piirteen toteutuksen (= suunnittelupäätökset)
 - Moduuli tarjoaa palveluihinsa vakaan abstraktin rajapinnan, joka ei paljasta toteutuksen yksityiskohtia (~abstrakti tietotyyppi)

*Moduuli (hist.) = ohjelman toteutuksen osa, joka sisältää yhteen kuuluvia elementtejä, esim. Java-pakkaus ja sen luokat. Staattinen rakenneos (koodia, konf. tiedostoja tms.).

10.9.2014

581358 Ohjelmistoarkkitehtuurit

12

Information Hiding

- Kun moduulin kätkemät suunnittelupäätökset muuttuvat, moduulien käyttäjiä ei tarvitse muuttaa, koska ne riippuvat vain samana pysyvästä rajapinnasta
- Useimmat ohjelmistokehittäjät pitävät itsestäänselvyytenä, että rajapinta (esim. Java-olion) ei paljasta olion *toteutuksen yksityiskohtia*
 - Kentät merkitään yksityisiksi (private), mutta määritellään niille julkiset get() ja set() -metodit
- Harvempi kuitenkin tulee ajatelleeksi *odotettavissa olevia muutoksia ja niiden heijastusvaikutusten pro-aktiivista estämistä* ohjelmiston modularisoinnin avulla
 - Arkkitehdin työn kuvaan tällaisen ajattelemisen kuitenkin kuuluu

10.9.2014

581358 Ohjelmistoarkkitehtuurit

13

Separation of Concerns

- Erilaiset tai yhteenkuulumattomat *vastuut* (responsibilities) on erotettava toisistaan ohjelmistossa
 - Jaettava eri komponenteille
 - Vastuu: jotakin mitä komponentti tekee tai tietää tai piilottaa muilta (toiminto, riippuvuus, data, ...)
- Tietyn tehtävän yhteistyössä suorittavat komponentit on pidettävä erillään komponenteista, jotka suorittavat muita tehtäviä
- Jos komponentilla on useita *rooleja* eri tilanteita ja käyttöyhteyksiä varten, roolit on pidettävä itsenäisinä ja erillään komponentin sisällä

10.9.2014

581358 Ohjelmistoarkkitehtuurit

14

Coupling

- Kytkeä (coupling) on moduulien välisen assosiaation voimakkuuden mittari
 - Voimakas kytkentä tekee moduulit vaikeammin ymmärrettäväksi, muutettavaksi ja korjattaviksi toisistaan riippumatta
 - Esimerkiksi jos moduulin A luokka A.A pääsee suoraan käsiksi moduulin B luokan B.B toteutukseen (sen kenttiin), syntyy hyvin voimakas kytkentä, jolloin B.B:n toteutukseen tehtävä muutos todennäköisesti heijastuu välittömästi vastaavana muutostarpeena A.A:han
- Mittarille on tekninen määritelmä, mutta asian ydin on miettiä, millaisia *heijastusvaikutuksia* jonkin moduulin sisäisillä muutoksilla on muihin moduuleihin ja pyrkiä minimoimaan ne

10.9.2014

581358 Ohjelmistoarkkitehtuurit

15

Cohesion

- Moduulin sisältämien elementtien yhteenkuuluvuuden (cohesion) mittari
- Yhteenkuuluvuuden eri asteita
 - *Toiminnallinen* (hyvä!): kaikki moduulin elementit toimivat yhdessä jonkin tietyn, rajallisen tehtävän toteuttamiseksi (well-bounded behavior)
 - *Sattumanvarainen* (huono!): moduuli on satunnainen kokoelma yhteenkuulumattomia abstraktioita ja toimintoja
- Asteita on muitakin, mutta oleellista on miettiä, (1) mikä on moduulin päätehtävä ja (2) miten sen elementit liittyvät tuon tehtävän suorittamiseen
 - Voiko jotkut elementit siirtää pois moduulista sen päätehtävän toteuttamisen kärsimättä?

10.9.2014

581358 Ohjelmistoarkkitehtuurit

16

"Kaunis arkkitehtuuri"

- Stephen J. Mellor, teoksessa Beautiful Architecture. D. Spinellis, G. Gousios (eds.). O'Reilly, 2009.
- *One fact in one place*
 - Pyritään lokalisoimaan useassa eri yhteydessä tarvittava data tai toiminnallisuus yhteen ainoaan paikkaan
- *Automatic propagation*
 - Lokalisoidun "faktan" kopiointi suoritusaikana käyttökontekstiinsa on joskus tarpeen (saman komponentin instantiointi ja konfigurointi eri palveluissa)
 - Tämän pitäisi tapahtua automaattisesti ja työkalun tukemana (esim dependency injection)
- *Architecture includes construction*
 - Ohjelmiston koostaminen ja rakentaminen (build) pitää ottaa huomioon arkkitehtuurissa
 - Esimerkiksi reflektio on voimakas mekanismi, jota kannattaa hyödyntää paitsi suoritusaikana myös suoritettavaa ohjelmaa koottaessa (esim. convention over configuration -periaate)
- *Minimize mechanisms*
 - Periaatteessa saman asian tekevien hieman erilaisten mekanismien määrä karsittava minimiin (-> 1 kpl)
 - Riittävän hyvä ratkaisu kertaalleen toteutettuna on parempi kuin kymmenen erillistä joka tilanteeseen "parasta" ratkaisua

"Kaunis arkkitehtuuri"

- Construct engines
 - Moottori on virtuaalikone, joka tarjoaa geneerisen rajapinnan palveluihinsa
 - Rajapinnan palvelut eivät suoraan vastaa sitä käyttävien komponenttien toteuttamia käyttötapauksia vaan ovat luonteeltaan primitiivisempiä
 - Yleistä kerrosarkkitehtuureissa
- O(G), the order of growth
 - Ota huomioon järjestelmän todennäköinen kasvu
 - Se mikä toimii pienessä järjestelmässä, ei välttämättä toimi isommassa
- Resist entropy
 - Pyri pitämään arkkitehtuuri eheänä ja kirkkaana järjestelmän koko elinkaaren ajan
 - Työkaluilla on tärkeä rooli

"Beautiful architectures do more with less"