
ББК 32 973-018 УДК 004.14 Б27

Басе Л., Клементе П., Кацман Р.

Б27   Архитектура программного обеспечения на практике. 2-е издание. — СПб.: Питер, 2006. — 575 с: ил.

ISBN 5-469-00494-5

Основываясь на собственном, причем весьма обширном, опыте, авторы, с одной стороны, раскрывают основные технические вопросы проектирования, специфицирования и проверки правильности, а с другой — неизменно подчеркивают важность коммерческого контекста, в котором проводится проектирование крупных систем. Цель книги заключается в том, чтобы представить процесс разработки архитектуры программных систем как можно более реалистично, отразив как возможности, так и ограничения, с которыми сталкиваются компании. Приводимые в этой связи конкретные примеры успешных архитектурных решений демонстрируют основные технические и организационные моменты.

Всем, кто занимается проектированием, разработкой или координацией производства крупных программных систем (или планирует приступить к подобной деятельности), кто планирует зака​зать такую систему для своего предприятия или правительственного учреждения, книга поможет разобраться в современном состоянии программной архитектуры.

ББК 32.973-018 УДК 004.14

Права на издание получены по соглашению с Addison-Wesley Longman.

Все права защищены. Никакая часть данной книги не может быть воспроизведена в какой бы то ни было форме без письменного разрешения владельцев авторских прав

Информация, содержащаяся в данной книге, получена из источников, рассматриваемых издательством как надежные. Тем не менее, имея в виду возможные человеческие или технические ошибки, издательство не может гарантировать абсолютную точность и полноту приводимых сведений и не несет ответственности за возможные ошибки, связанные с использованием книги.

 2003 by Pearson Education, Inc.
ISBN 0321154959 (англ.)      Перевод на русский язык. ЗАО Издательский дом «Питер», 2006
ISBN 5-469-00494-5         Издание на русском языке, оформление, ЗАО Издательский дом «Питер»,                                                2006                                    

Краткое содержание

Предисловие 
19

Благодарности
24

К читателю
26

Часть 1. Планирование архитектуры  
…….. 33

Глава 1. Архитектурно-экономический цикл 
35

Глава 2. Что такое «программная архитектура»?
51

Глава 3. Авиационная система А-7Е: конкретный пример

применения архитектурных структур
…….81

Часть 2. Создание архитектуры   
104

Глава 4. Атрибуты качества
106

Глава 5. Реализация качества
136

Глава 6. Управление воздушным движением. Пример

разработки, ориентированной на высокую готовность  …………………………...………. 167

Глава 7. Проектирование архитектуры 
194

Глава 8. Моделирование условий полета. Конкретный пример

архитектуры, ориентированной на интегрируемость ....................... 218

Глава 9. Документирование программной архитектуры 
246

Глава 10. Реконструкция программной архитектуры
279

Часть 3. Анализ архитектуры   
308

Глава 11. Метод анализа компромиссных архитектурных
решений — комплексный подход к оценке архитектуры
316
Глава 12. Метод анализа стоимости и эффективности — количественный подход к принятию

архитектурно-проектных решений
354

Глава 13. Всемирная паутина. Конкретный пример

реализации способности к взаимодействию
374

Часть 4. От одной системы к множеству
400

Глава 14. Линейки программных продуктов.

Повторное использование архитектурных средств ....................... 402

Глава 15. CelsiusTech. Конкретный пример разработки

линейки продуктов  
421

Глава 16. J2EE/EJB. Конкретный пример стандартной

вычислительной инфраструктуры 
455

Глава 17. Архитектура Luther. Конкретный пример

мобильных приложений на основе архитектуры J2EE………………………………  . . 483

Глава 18. Конструирование систем из коробочных

компонентов 
514

Глава 19. Будущее программной архитектуры 
540

Сокращения
548

Библиография 
554

Алфавитный указатель
561

Содержание

&


Предисловие
19

Что нового во втором издании 
21

Благодарности   
24

К читателю
26

Целевая аудитория  
26

Части и главы
26

Часть 1. Планирование архитектуры  
27

Часть 2. Создание архитектуры 
27

Часть 3. Анализ архитектуры
29

Часть 4. От одной системы к множеству
29

Систематика конкретных примеров 
31

Основные темы книги
31

Примечания
32

От издательства
32

ЧАСТЬ 1. ПЛАНИРОВАНИЕ АРХИТЕКТУРЫ
33

Глава 1. Архитектурно-экономический цикл   
35

1.1. Откуда берутся варианты архитектуры?
,
38

Влияние на архитектуру оказывают заинтересованные

в системе лица  
……...38

Влияние на архитектуру оказывает компания-разработчик 
40

Влияние на архитектуру оказывают опыт и привычки архитекторов ... 40
     Влияние на архитектуру оказывает техническая база  
41
Вариативность факторов влияния на архитектуру 
41

Архитектура оказывает обратное воздействие на факторы влияния …………….. 42

1.2.
Программный процесс и архитектурно-экономический цикл
45

Этапы разработки архитектуры 
45

1.3. Из чего складывается «качественная» архитектура? 
47

1.4. Заключение
50

1.5. Дискуссионные вопросы 
50

Глава 2. Что такое «программная архитектура»?
51

2.1. Чем является программная архитектура и чем она не является
51

2.2. Другие взгляды на архитектуру 
55

2.3. Архитектурные образцы, эталонные модели и эталонные варианты архитектуры   
57

2.4. Почему программная архитектура так важна? 
59

Архитектура как средство организации общения между
заинтересованными лицами 
59

В архитектуре излагаются начальные проектные решения   
61

Архитектура как переносимая модель многократного применения .... 65

2.5.
Архитектурные структуры и представления 
68

Программные структуры 
70

Отношения между структурами 
75

Какие структуры выбрать?
76

2.6. Заключение
77

2.7. Дополнительная литература 
77

2.8. Дискуссионные вопросы 
78

Глава 3. Авиационная система А-7Е: конкретный пример

применения архитектурных структур  
81

3.1. Связь с архитектурно-экономическим циклом
82

3.2. Требования и атрибуты качества
83

3.3. Архитектура авиационной электронной системы А-7Е
88

Структура декомпозиции
88

Структура использования  
94

Структура процессов
98

3.4. Заключение
101

3.5. Дополнительная литература 
103

3.6. Дискуссионные вопросы
103
ЧАСТЬ 2. СОЗДАНИЕ АРХИТЕКТУРЫ
104

Глава 4. Атрибуты качества  
106

4.1. Функциональность и архитектура
107

4.2. Архитектура и атрибуты качества
108

4.3. Атрибуты качества системы
109

Сценарии атрибутов качества 
110

Создание сценария атрибута качества
113

4.4.
Практическое применение сценариев атрибутов качества
113

Готовность
114

Модифицируемость
116

Производительность 
118

Безопасность  
 121

Контролепригодность 
 125

Практичность 
 127

Формулировка понятий в общих сценариях
130

4.5. Другие атрибуты качества системы 
131

4.6. Коммерческие атрибуты качества 
131

4.7. Атрибуты качества архитектуры
133

4.8. Заключение
134

4.9.
Дополнительная литература  
134

4.10. Дискуссионные вопросы 
135

Глава 5. Реализация качества
136

5.1. Определение тактики  
137

5.2. Тактики реализации готовности
138

Обнаружение неисправностей
139

Восстановление после неисправности  
139

Предотвращение неисправностей
142

5.3.
Тактики реализации модифицируемости
143

Локализация изменений 
144

Предотвращение волнового эффекта 
145

Откладывание связывания
149

5.4.
Тактики реализации производительности 
150

Потребление ресурсов 
152

Управление ресурсами 
153

Арбитраж ресурсов
153
5.5.
Тактики реализации безопасности
155

Противодействие атакам
155

Обнаружение атак 
157

Восстановление после атак
157

5.6.
Тактики реализации контролепригодности  
158

Входные/выходные данные 
159

Внутренний мониторинг
159

5.7.
Тактики реализации практичности
160

Тактики периода исполнения
161

Тактики периода проектирования  
162

5.8. Взаимосвязь тактик и архитектурных образцов 
162

5.9. Архитектурные образцы и стили   
164

5.10. Заключение
165

5.11. Дополнительная литература 
166

5.12. Дискуссионные вопросы 
166

Глава 6. Управление воздушным движением. Пример разработки,

ориентированной на высокую готовность   
167

6.1. Связь с архитектурно-экономическим циклом
170

6.2. Требования и атрибуты качества 
171

6.3. Архитектурное решение  
174

Физическое представление системы ISSS
175

Представление декомпозиции модулей   
177

Представление процессов
178

Клиент-серверное представление
181

Кодовое представление  
181

Многоуровневое представление 
182

Новое представление: отказоустойчивость
185

Взаимоотношения представлений
187

Адаптационные данные 
188

Уточнение тактики «общие абстрактные службы»: кодовые

шаблоны для приложений 
189

6.4. Заключение
191

6.5. Дополнительная литература 
192

6.6. Дискуссионные вопросы
193
Глава 7. Проектирование архитектуры
194

7.1.
Архитектура в контексте жизненного цикла
195

Когда приступать к проектированию? 
195

7.2.
Проектирование архитектуры 
196

Атрибутный метод проектирования
197

7.3. Формирование рабочих групп
210

7.4. Создание макета системы
213

7.5. Заключение
215

7.6. Дополнительная литература 
215

7.7. Дискуссионные вопросы 
216

Глава 8. Моделирование условий полета. Конкретный пример архитектуры, ориентированной на интегрируемость ... 218

8.1. Связь с архитектурно-экономическим циклом
219

8.2. Требования и атрибуты качества
221

Применение моделей 
222

Рабочие состояния  
223

8.3.
Архитектурное решение  
226

Время в системе моделирования условий полета 
227

Архитектурный образец «структурная модель»  
229

Организующие модули модели воздушного судна
230

Прикладные модули модели воздушного судна
232

Макет системы  
237

Распределение функциональности между дочерними модулями

контроллера  
 237

Декомпозиция на группы
239

Декомпозиция групп на системы
240

8.4.
Заключение
242

Производительность
243

Интегрируемость
243

Модифицируемость   
244

8.5. Дополнительная литература 
244

8.6. Дискуссионные вопросы 
245

Глава 9. Документирование программной архитектуры . . . 246

9.1. Варианты применения архитектурной документации
247

9.2. Представления 
250
9.3. Выбор значимых представлений 
251

9.4. Документирование представления 
253

Документирование поведения
257

Документирование интерфейсов
257

9.5.
Перекрестная документация 
262

Как документация адаптируется к задачам заинтересованных

лиц  
263

Что такое архитектура 
264

Почему архитектура стала именно такой, какой стала 
265

9.6.
Унифицированный язык моделирования 
265

Модульные представления  
266

Представления из группы «компонент и соединитель»
269

Представления распределения 
275

9.7. Заключение
277

9.8. Дополнительная литература 
278

9.9. Дискуссионные вопросы 
278

Глава 10. Реконструкция программной архитектуры
279

10.1.
Введение
279

Принцип инструментария   
281

Операции в ходе реконструкции  
281

10.2.
Извлечение информации
283

Практические рекомендации
285

10.3.
Создание базы данных  
286

Практические рекомендации
287

10.4.
Объединение представлений   
288

Импорт представления 
288

Устранение неоднозначности вызовов функций
289

Практические рекомендации
290

10.5.
Реконструкция
290

Практические рекомендации
294

10.6.
Пример 
296

Извлечение информации
296

Создание базы данных
297

Объединение представлений и реконструкция  
297

10.7. Заключение
306

10.8. Дополнительная литература 
306

10.9. Дискуссионные вопросы 
307
ЧАСТЬ 3. АНАЛИЗ АРХИТЕКТУРЫ    
308

Зачем?   
 308

Когда? 
309

Затраты
309

Выгоды  
310

Методики 
 312

Планировать или не планировать?
312

Предварительные условия
313

Результаты   
314

Дополнительная литература  
315

Глава 11. Метод анализа компромиссных архитектурных

решений — комплексный подход к оценке архитектуры  . . 316

11.1. Участники АТАМ
317

11.2. Результаты проведения оценки по методу АТАМ  
319

11.3. Этапы АТАМ 
321

Операции на различных этапах оценки  
322

Эффективное распоряжение ограниченными временными
ресурсами 
334

11.4.
Система Nightingale: конкретный пример проведения оценки

по методу АТАМ 
335

Нулевой этап: установление партнерских отношений
и подготовка  
335

Этап 1: оценка
337

Этап 2: оценка (продолжение) 
347

Этап 3: доработка 
351

11.5. Заключение
352

11.6. Дополнительная литература 
353

11.7. Дискуссионные вопросы 
353

Глава 12. Метод анализа стоимости и эффективности — количественный подход к принятию

архитектурно-проектных решений
354

12.1. Контекст принятия решений  
355

12.2. Основы СВАМ  
357

Полезность 
 357

Вычисление коэффициента ROI
361

12.3.
Реализация СВАМ 
362

Этапы  
362

12.4.
Конкретный пример: проект ESC агентства NASA  
364

Этап 1 : критический анализ сценариев 
365

Этап 2: уточнение сценариев
365

Этап 3: расстановка сценариев согласно приоритетам 
367

Этап 4: установление полезности  
367

Этап 5: разработка для сценариев архитектурных стратегий

и установление их желаемых уровней реакции атрибута

качества
368

Этап 6: определение полезности «ожидаемых» уровней реакции
атрибута качества путем интерполяции
370

Этап 7: расчет общей выгоды, полученной от архитектурной
стратегии   
 371

Этап 8: отбор архитектурных стратегий с учетом ROI, а также
ограничений по стоимости и времени 
371

12.5. Результаты оценки по методу СВАМ  
372

12.6. Заключение
372

12.7. Дополнительная литература 
373

12.8. Дискуссионные вопросы 
373

Глава 13. Всемирная паутина. Конкретный пример

реализации способности к взаимодействию
374

13.1. Отношение к архитектурно-экономическому циклу 
375

13.2.Требования и атрибуты качества 
377

Первоначальные требования
378

Требования приходят и уходят
380

13.3.
Архитектурное решение  
382

Реализация первоначальных требований: libWWW 
382

Выводы из опыта применения libWWW 
384

Ранний вариант архитектуры «клиент-сервер», реализованный
при помощи libWWW
385

Общий шлюзовой интерфейс (CGI) 
387

Реализация первоначальных задач по качеству
389

13.4.
Еще одна итерация архитектурно-экономического цикла: эволюция
вариантов веб-архитектуры систем электронной коммерции  .... 389

Браузеры ради модифицируемости
391

     HTTPS - ради безопасности
392

Прокси-серверы ради производительности
392

Маршрутизаторы и брандмауэры ради безопасности 
392

Выравнивание нагрузки ради производительности,
масштабируемости и готовности
393

Веб-серверы ради производительности 
394

Серверы приложений ради модифицируемости,

производительности и масштабируемости 
394

Базы данных ради производительности, масштабируемости

и готовности  
395

13.5. Реализация задач по качеству
395

13.6. Архитектурно-экономический цикл сегодня   
396

13.7. Заключение
397

13.8. Дополнительная литература 
398

13.9. Дискуссионные вопросы 
399

ЧАСТЬ 4. ОТ ОДНОЙ СИСТЕМЫ К МНОЖЕСТВУ
400

Глава 14. Линейки программных продуктов.

Повторное использование архитектурных средств  .... 402

14.1. Обзор  
402

14.2. За счет чего работают линейки программных продуктов? 
404

14.3. Определение области действия   
407

14.4. Варианты архитектуры линеек продуктов   
410

Установление изменяемых параметров
411

Обеспечение изменяемых параметров 
411

Оценка архитектуры линейки продуктов   
413

Что и как оценивать
413

Когда приступать к оценке
413

14.5.
Факторы, усложняющие применение линеек программных
продуктов  
414

Стратегии принятия
415

Создание продуктов и развитие линейки продуктов
416

Организационная структура
417

14.6. Заключение
419

14.7. Дополнительная литература 
419

14.8. Дискуссионный вопрос 
420

Глава 15. CelsiusTech. Конкретный пример разработки

линейки продуктов…………
421

15.1.
Связь с архитектурно-экономическим циклом
422

Ship System 2000: линейка продуктов для ВМС  
423

Экономика линеек продуктов: обзор результатов, достигнутых CelsiusTech        
425

Чем руководствовалась компания CelsiusTech
428

Все было внове 
430
Анализ коммерческого контекста   
430

Организационная структура CelsiusTech  
433

15.2.
Требования и атрибуты качества 
441

Операционная среда и физическая архитектура 
442

15.3.
Архитектурное решение  
444

Представление процессов: удовлетворение требований

по распределению и средства расширения линейки продуктов . . 444

Многоуровневое представление 
446

Представление декомпозиции на модули: системные функции
и группы системных функций
447

Применение архитектуры SS2000 
 449

15.4. Заключение
453

15.5. Дополнительная литература 
454

15.6. Дискуссионные вопросы 
454

Глава 16. J2EE/EJB. Конкретный пример стандартной

 вычислительной инфраструктуры   
455

16.1. Связь с архитектурно-экономическим циклом
456

16.2. Требования и атрибуты качества
457

Всемирная паутина и J2EE
458

16.3.
Архитектурное решение  
460

Архитектурная методика EJB 
463

EJB-программирование
468

Дескрипторы размещения
472

16.4.
Решения по размещению системы  
475

Управление состоянием — старая проблема в новом контексте  . . 475

Проблемы распределения и масштабирования
478

Организация пула ресурсов
479

Зависимость от производительности виртуальной машины Java . . . 480
16.5. Заключение
481

16.6. Дополнительная литература 
481

16.7. Дискуссионные вопросы 
482

Глава 17. Архитектура Luther. Конкретный пример

мобильных приложений на основе архитектуры J2EE   . . . 483

17.1.
Связь с архитектурно-экономическим циклом
485

Факторы влияния на архитектуру
485

Влияние архитектуры на компанию 
487

17.2. Требования и атрибуты качества 
488

17.3. Архитектурное решение  
492

Пользовательский интерфейс 
494

Приложения
499

Компоненты
500

Пример повторно используемого компонента: компонент
технологического управления 
504

Следствия применения J2EE 
510

17.4. Механизм реализации атрибутов качества в архитектуре Luther .... 511

17.5. Заключение
512

17.6. Дополнительная литература 
512

17.7. Дискуссионные вопросы 
513

Глава 18. Конструирование систем из коробочных

компонентов
514

18.1. Воздействие компонентов на архитектуру
516

18.2. Архитектурное несоответствие 
517

Методики исправления интерфейсных несоответствий  
518

Методики обнаружения интерфейсных несоответствий 
521

Методики предотвращения интерфейсных несоответствий 
522

18.3. Компонентное проектирование как поиск 
524

18.4. Пример приложения ASEILM  
528

Ансамбль Miva Empressa
529

Ансамбль Java-сервлетов 
534

18.5. Заключение
538

18.6. Дополнительная литература 
539

Глава 19. Будущее программной архитектуры .
540

19.1. Снова архитектурно-экономический цикл 
542

19.2. Создание архитектуры
543

19.3. Архитектура в рамках жизненного цикла 
544

19.4. Влияние коммерческих компонентов
546

19.5. Заключение
 546

Сокращения  
548

Библиография
554

Алфавитный указатель
561

Предисловие

Программная архитектура как область исследований весьма значительна; разго​воров о ней с каждым днем ведется все больше. Тем не менее, насколько мы знаем, ощущается дефицит технических и административных руководств по уп​равлению архитектурой программных систем в компаниях, занимающихся их разработкой. Своим появлением книга обязана нашему убеждению в недостаточ​ной изученности программной архитектуры в коммерческом и организационном аспектах.

Накопленный опыт проектирования и анализа крупных и сложных, преиму​щественно программных, систем привел нас к выводу о том, что, в конечном ито​ге, конструкцию системы, ее успех или провал обусловливают коммерция и орга​низация. Системы конструируются согласно реальным (или предполагаемым, как это происходит в случае с готовыми продуктами) требованиям компаний. Имен​но они определяют такие характеристики системы, как производительность, го​товность, защита, совместимость с другими системами, а также способность при​спосабливаться к разного рода изменениям в течение своей жизни. Желание удовлетворить эти цели за счет соответствующих свойств программного про​дукта навязывает программным архитекторам определенные конструктивные решения.

Переплетение программной архитектуры с коммерческим контекстом мы на​мерены проиллюстрировать конкретными примерами, взятыми из реальных систем. В частности, мы приведем следующие ситуации:

· Желание наладить внутри компании быстрый и беспрепятственный обмен документами, сведя централизованное управление к минимуму, привело к внедрению программной архитектуры Всемирной паутины.

· Высочайшие требования по безопасности при управлении воздушным дви​жением привели одну из компаний к осознанию необходимости построе​ния системы с архитектурой, ориентированной на достижение сверхготов​ности.

· Распределение подсистем пилотажного тренажера среди удаленных разра​ботчиков обусловило создание архитектуры, ориентированной на посте​пенную интеграцию этих подсистем.

· Потребность в организации одновременных поставок многочисленных про​дуктов побудила (скорее даже заставила) одну из компаний внедрить
       архитектуру, позволившую структурировать ряд сложных, связанных меж​ду    собой программных систем в виде единой линейки продуктов.

♦ Необходимость в стандартизации архитектурных методик, применяемых в раз​личных организациях, с одной стороны, и признанных сообществом в це​лом — с другой, определила появление таких инфраструктур, как  JEE и EJB
Эти примеры, равно как и многие другие, заставляют сделать вывод о том, что конкретные программные архитектуры определяются требованиями организаций, их бизнес-моделями, опытом архитекторов и современными тенденциями в про​ектировании.

С другой стороны, все вышеперечисленные факторы иногда испытывают об​ратное влияние программных архитектур, и мы намерены показать, как это про​исходит. Если отдельный продукт или набор продуктов оказывается успешным, то другие продукты начинают строиться по его образу и подобию. Эта мысль прекрасно иллюстрируется конкретным примером программного обеспечения, на котором основывается Всемирная паутина. До ее появления сетевым технологи​ям и доступности данных уделялось значительно меньше внимания, а вопросы защиты информации беспокоили лишь отдельные организации — в основном финансовые институты и правительственные учреждения.

Читателями настоящей книги мы мыслим специалистов в области разработки программного обеспечения — людей, занимаюидихся проектированием и реали​зацией крупных, преимущественно программных, систем, и тех, кто управляет их деятельностью, а также студентов, которые в один прекрасный день надеются стать такими специалистами.

По нашему мнению, во всем, что касается качества, сроков и стоимости, про​граммная архитектура предоставляет максимальную отдачу на вложенный капи​тал. Архитектура появляется на ранней стадии жизненного цикла продукта, и от ее качества зависит результат всех последующих этапов: разработки системы, интеграции, тестирования и модификации. Непродуманная архитектура дискре​дитирует сам остов системы; мелких исправлений в такой ситуации недостаточ​но — приходится все переделывать. В сравнении с другими операциями разра​ботки анализ архитектуры довольно дешев. Итак, эффективность вложений в разработку архитектуры обусловливается, во-первых, существенными нисхо​дящими последствиями принятия архитектурных решений, а во-вторых, относи​тельной экономичностью проверки и наладки архитектуры.

Кроме того, нам кажется, что наилучшие возможности по многократному при​менению появляются именно в архитектурном контексте. Ведь артефакты, пред​полагающие повторное использование, не ограничиваются компонентами. Благо​даря многократному применению архитектуры создаются семейства систем, а те, в свою очередь, обусловливают появление новых организационных структур и воз​можностей ведения бизнеса.

Значительная часть книги отведена на описание реальных вариантов архитек​туры, ориентированных на решение реальных задач реальных организаций. Ото​бранные примеры иллюстрируют те альтернативы, среди которых архитекторы обычно выбирают наилучшие средства достижения качества; кроме того, они от​ражают влияние организационных целей на конечные системы.
Помимо конкретных примеров в книге предлагается ряд методик проектиро​вания, производства и оценки программной архитектуры. Мы рассмотрим прин​ципы интерпретации требований по качеству в контексте архитектуры, а также приемы построения вариантов архитектуры, отвечающих этим требованиям. Ме​тоды представления и реконструкции архитектуры мы намерены оценивать как средства описания архитектуры и проверки ее на правильность. Поговорим мы и о принципах анализа и оценки адекватности архитектуры относительно по​ставленных перед ней целей. Все эти принципы взяты из нашего собственного опыта работы с различными программными системами, а также из аналогичного опыта наших коллег по Институту программной инженерии. Некоторые из этих систем, насчитывающих миллионы строк кода, разрабатывались большими груп​пами программистов на протяжении нескольких лет.

Обсуждаемые в книге экономические вопросы (в частности, влияние архи​тектуры на конкурентоспособность компаний и срок вывода семейства продук​тов на рынок) представлены без особых изысков и специального жаргона. Как-никак, мы разработчики программ, а не экономисты. Посему технические разделы раскрываются значительно глубже. В них мы стараемся отразить последние до​стижения в области программной архитектуры, акцентировать внимание на «точ​ках» практической реализации исследовательских усилий. Экстраполяции тео​ретических основ на конкретные задачи служат многочисленные примеры. Для того чтобы осознать их ценность, требуется довольно серьезная подготовка в ком​пьютерных науках, разработке программных средств или в смежных сферах. С другой стороны, мы постарались выстроить изложение конкретных примеров таким образом, чтобы избавить читателя от излишних тонкостей соответству​ющих прикладных областей. Так, для того чтобы сделать некоторые выводы из примеров, связанных с системой управления воздушным движением и модели​рованием условий полета, совершенно не обязательно быть летчиком.

Что нового во втором издании

Наши задачи с момента первого издания не изменились, однако с того времени в рассматриваемой области появились новые разработки и новое понимание ос​нов программной архитектуры. Новшества из первой категории отражены через новые конкретные примеры, а из второй — через введение новых глав и уточне​ние старых. Определенное влияние на новый вариант текста оказали те книги, над которыми нам довелось работать в промежутке между появлением двух из​даний: «Документирование программной архитектуры» (Documenting Software Architectures), «Оценка программной архитектуры: методы и примеры» (Evaluating Software Architectures: Methods and Case Studies) и «Линейки программных про​дуктов: теория и практика» (Software Product Lines: Principles and Practice). Эти работы, равно как и другие выполненные нами в последнее время технические и исследовательские задачи, наложили на содержание второго издания весьма ощутимый отпечаток. В нем, в частности, отражены все основные результаты раз​работок в сферах анализа, проектирования, реконструкции и документирования программной архитектуры, полученные с момента выхода первого издания.
Анализ архитектуры к настоящему моменту превратился в обширную область знаний с профессиональными методами; с учетом этого обстоятельства в треть​ей части книги мы ввели новую главу о методе анализа компромиссных архитек​турных решений (Architecture Tradeoff Analysis Method, ATAMSM). Многие про​мышленные предприятия уже приняли АТАМ в качестве стандартной методики оценки программной архитектуры.

Область архитектурного проектирования со времени выхода первого издания также подверглась значительным изменениям. В различных главах настоящей работы рассматриваются принципы фиксации требований по качеству, концеп​ции их выполнения посредством малых и крупномасштабных архитектурных решений (тактик и образцов, соответственно) и метод проектирования, отража​ющий способы их выполнения. Требованиям по качеству, методам их удовлетво​рения и атрибутному методу проектирования (Attribute Driven Design Method, ADD) посвящены три новых главы.

Основной методикой фиксации недокументированной архитектуры является ее реконструкция, или обратная разработка. Она используется в рамках конст​рукторских и аналитических проектов и учитывается при принятии решения о вы​боре того или иного основания для реконструкции систем. В первом издании мы ограничились упоминанием о наборе инструментов Dali и кратким изложением вариантов его применения в контексте обратной разработки; теперь этой теме отведена отдельная глава.

В самое последнее время значительное развитие получила еще одна область — документирование программной архитектуры. В момент публикации первого из​дания унифицированный язык моделирования (Unified Modeling Language, UML) только начинал набирать обороты. Теперь, когда он полностью утвердился в сво​ем качестве, в книге появилось множество новых диаграмм. Что еще важнее, ре​шения о фиксации информации для архитектуры уже не ограничиваются прос​тым выбором нотации. Документированию архитектуры во втором издании посвящена целая глава.

Сведения об эффективном производстве различных систем на основе единой архитектуры представлены в полностью переработанной главе о линейках про​граммных продуктов. Особое внимание в ней уделяется связке архитектуры с про​изводственными задачами предприятий — ведь линейки продуктов (основанные на программной архитектуре) способны на порядок снизить издержки, повысить качество и ускорить вывод продуктов на рынок.

В современных экономических условиях на первый план выходят технологии конструирования распределенных и веб-систем. Эта тенденция отражена в об​новленной главе о Всемирной паутине; примеры, взятые из веб-систем, мы при​водим в главах о методе АТАМ и о построении систем на основе компонентов; старый конкретный пример с использованием обобщенной архитектуры постро​ения брокеров объектных запросов (Common Object Request Broker Architecture, CORBA) заменен новым, построенным на основе системы корпоративных JavaBeans (Enterprise JavaBeans, EJB); кроме того, появился дополнительный конкретный пример беспроводной системы EJB — она предназначена для специалистов по обслуживанию, оснащенных переносными компьютерами.
Наконец, одна из новых глав посвящена относительно детальному рассмотре​нию финансовых аспектов программной архитектуры. В ней мы описываем но​вый метод анализа стоимости и эффективности (Cost Benefit Analysis Method, СВАМ) — с его помощью при принятии архитектурных решений учитываются не только вышеозначенные технические, но и экономические критерии.

Аналогично первому изданию, объединяющей идеей в настоящей книге явля​ется архитектурно-экономический цикл (Architecture Business Cycle, ABC). Все конкретные примеры, таким образом, характеризуются с позиции задач обеспе​чения качества, определивших конструкции соответствующих систем, и реализо​ванных архитектурой принципов их решения.

Работая над вторым изданием, мы, как и в прошлый раз, прекрасно отдавали себе отчет в том, что основную аудиторию настоящей книги составляют специа​листы-практики. Исходя из этого, основное внимание было сосредоточено на материале, неоднократно нашедшем применение в промышленности, а также на перспективных, с нашей точки зрения, разработках.

Очень хочется надеяться, что от чтения второго издания вы получите не мень​ше удовольствия, чем мы получили от его написания!

Благодарности

Без первого издания этой книги не было бы второго, и мы не устаем благодарить всех тех, кто вместе с нами работал над ее первоначальной версией. В качестве соавторов отдельных глав выступили Грегори Абауд (Gregory Abowd), Лайза Браунсуорд (Lisa Browns word), Джером и Карье (Jeromy Carriиre), Линда Норт-роп (Linda Northrop), Патриция Оберндорф (Patricia Oberndorf), Мэри Шоу (Магу Shaw), Роб Велтр (Rob Veltre), Курт Валнау (Kurt Wallnau), Нельсон Вайдерман (Nelson Weidennan) и Эйми Мурман-Зарсмски (Amy Moormann Zaremski). Под​держкой и одобрением нас радовали многие сотрудники Института программной инженерии — в частности, Линда Нортрон, Шолом Коэн (Sholom Cohen), Лайза Лейн (Lisa Lane), Билл Поллак (Bill Pollak), Барбара Томчик (Barbara Tomchik) и Барбара Уайт (Barbara White).

Мы в большом долгу перед многочисленными редакторами: Феликсом Бах-маном (Felix Bachmann), Джоном Беннеттом (John Bennett), Соуньей Бот (Sonia Bot), Лайзой Браунсуорд (Lisa Brownsword), Бобом Элнеоном (Bob Ellison), Ларри Говардом (Larry Howard), Ричардом Джуреном (Richard Juren), Филиппом Крюх-теном (Philippe Kruchten), Чун-Хон Лун (Chung-IIorng Lung), Хоакином Милле​ром (Joaquin Miller), Линдой Нортроп, Дэвидом Ноткином (David Notkin), Пат​рицией Оберндорф (Patricia Oberndorf). Яном Пахлем (Jan Pachl), Люи Ша (Lui Sha), Нельсоном Вайдерманом (Nelson Weiderman), Эйми Мурман-Заремски и еще несколькими сотрудниками издательства Addison-Wesley, имена которых нам не​известны. Капитан военно-морского флота США Роб Мэдсон (Rob Madson) уча​ствовал в составлении графических иллюстраций, а Питер Гордон (Peter Gordon) из Addison-Wesley не позволял нам отрываться от действительности.
Что касается второго издания, то здесь отдельных похвал также заслуживают соавторы глав: Линда Нортроп, Феликс Бахман, Марк Кляйн (Mark Klein), Билл Вуд (Bill Wood), Дэвид Гарлан (David Garlan), Джеймс Айверс (James Ivers), Рид Литтл (Reed Little), Роберт Норд (Robert Nord), Джудит Стеффорд (Judith Stafford), Джероми Карье, Лайам О'Брайен (Liam O'Brien), Крис Вероеф (Chris Verhoef), Джей Асунди (Jai Asundi), Хон-Мей Чен (Hong-Mei Chen), Лайза Бра​унсуорд, Анна Лиу (Anna Liu), Таня Басе (Tanya Bass), Джеймс Бек (James Beck), Келли Долан (Kelly Dolan), Куйвей Ли (Cuiwei Li), Андреас Лор (Andreas Lohr), Ричард Мартин (Richard Martin), Уильям Росс (William Ross), Тобиас Вайсхаупль (Tobias Weishaupl), Грегори Железник (Gregory Zelesnik), Роберт Сикорд (Robert Seacord) и Мэтью Басе (Matthew Bass). А что бы мы делали без редакторов?
Большое спасибо Александеру Рэну (Alexander Ran), Пауло Мерсону (Paulo Merson), Мэтту Бассу (Matt Bass), Тони Латтанце (Tony Lattanze), Лайаму О'Брайену и Роберту Норду.

Над материалом, связанным с выявлением и обеспечением атрибутов каче​ства программных продуктов, кроме нас, трудилось множество людей. В этой связи следует особо отметить Джона Макгрегора (John McGregor), Боба Эдисо​на, Энди Мура (Andy Moore), Скотта Хиссама (Scott Hissam), Чака Вайнстока (Chuck Weinstock), Марио Барбаччи (Mario Barbacci), Хизер Опненхаймер (Heather Oppenheimer), Феликса Бахмана, Стефана Ковалевски (Stefen Kowalewski) и Мар​ко Ауэрсвальда (Marko Auerswald).

Отдельное спасибо Майку Муру (Mike Moore) из центра космических поле​тов им. Годара NASA; именно ему мы обязаны возможностью поработать с цент​ральной системой наблюдения за поверхностью Земли (ECS), на примере кото​рой в главе 12 разбирается метод анализа стоимости и эффективности (СВАМ).

Из сотрудников SEI необходимо отметить Линду Нортроп, которая коорди​нировала нашу работу, поддерживала боевой дух и вносила ценные замечания, Боба Фантазьера (Bob Fantazier), нашего бессменного иллюстратора, Шейлу Ро-зенталь (Sheila Rosenthal), внесшую значительный вклад в исследовательскую работу, а также Лору Новачиц (Laura Novacic), Кэролин Кернан (Carolyn Kernan) и Барбару Томчик — поддержку, оказанную этими людьми, мы очень ценим.

Питер Гордон из Addison-Wesley, наш руководитель, как всегда, действует ме​тодом кнута и пряника. Мы крайне признательны ему и всем остальным сотруд​никам издательства, так или иначе причастным к работе над настоящей книгой.

Часть технологической работы, связанной с подготовкой этого издания, Лен Басе выполнил в период посещения Научно-промышленной исследовательской организации Содружества Наций (Commonwealth Scientific Industrial Research Organization), расположенной в Австралии. Он благодарен ее сотрудникам за оказанную помощь.

Наконец, спасибо всем нашим близким за то, что в период работы над книгой они нас не Только терпели, но и подбадривали.

К читателю

Целевая аудитория

Материал, изложенный в настоящей книге, должен представлять интерес для специалистов в области разработки программного обеспечения, а также для сту​дентов, обладающих определенными познаниями и опытом в сфере программ​ной инженерии. По нашему мнению, аудитория этого издания делится на три категории:

· практикующие разработчики программного обеспечения, желающие осво​ить техническую базу архитектуры программных систем и разобраться в ком​мерческих и организационных факторах, влияющих на ее конкретные очер​тания;

· технические руководители, желающие понять, каким образом с помощью программной архитектуры можно повысить эффективность контроля над конструированием систем и качество их организации;

· студенты первых и вторых курсов отделений компьютерных наук и про​граммной инженерии, для которых данная книга может выступить в каче​стве дополнительного руководства.

Части и главы

Материал настоящего издания подразделяется на четыре части, которые в общих чертах соответствуют жизненному циклу продукта, или, как мы его называем, архитектурно-экономическому циклу (Architecture Business Cycle, ABC) суще​ствования архитектуры в коммерческом контексте:

· планирование архитектуры (главы 1-3);

· создание архитектуры (главы 4-10);

· анализ архитектуры (главы 11-13);

· переход от одной системы к множеству (главы 14-19).

Конкретные примеры приводятся в главах 3, 6, 8, 13, 15, 16 и 17 и четко обо​значаются в их названиях.

Рассмотрим содержание частей и глав несколько подробнее.

Часть 1. Планирование архитектуры

Глава 1. Архитектурно-экономический цикл. Основная мысль, которую мы продвигаем на протяжении всей книги, заключается в том, что все варианты ар​хитектуры, не являясь самоценными, существуют в рамках цикла. Любая архи​тектура — это лишь средство достижения поставленной цели. Ее свойства опре​деляются функциональными задачами, а также задачами качества как заказчика, так и компании-разработчика. Среди прочих факторов влияния следует отметить уровень подготовки и опыт архитектора, а также доступные технические сред​ства. Архитектура, в свою очередь, оказывает воздействие на разрабатываемую систему, а в качестве одного из основных активов способна даже определить даль​нейшее развитие компании-разработчика. Фактором влияния на компанию, ар​хитектуру и (возможно) техническую базу является сама система. При этом вы​рабатываются перспективные задачи самой системы и компании-разработчика в целом. Из всех этих влияний, а также из сопутствующих архитектуре цепей обратной связи образуется архитектурно-экономический цикл.

Глава 2. Что такое программная архитектура? Архитектура представляет со​бой описание всех структур системы (а именно: структуры декомпозиции на мо​дули, структуры процессов, структуры размещения и уровневой структуры). Ар​хитектура — это первый артефакт, который можно проанализировать на предмет адекватности обеспечения качественных свойств системы; она же выступает в ка​честве детального плана проекта. Архитектура — это одновременно и средство коммуникации, и изложение первоначальных проектных решений, и абстракция, предполагающая возможность многократного применения и экстраполяции на последующие системы. Именно это мы имеем в виду, рассуждая об «архитектуре».

Глава 3. Авиационная система А-7Е: конкретный пример применения архи​тектурных структур. В процессе создания авиационной электронной системы А-7Е особое внимание уделялось конструированию и специфицированию трех четко выраженных архитектурных структур; тем самым предполагалось упростить раз​работку и обеспечить модифицируемость. В главе 3 мы объясняем, как (и зачем) эти структуры проектировались и документировались.

Часть 2. Создание архитектуры

Глава 4. Атрибуты качества. Основным фактором разработки любой архитекту​ры является намерение придать программному продукту определенное качество. В этой главе мы рассматриваем атрибуты качества программных продуктов и их содержание. Кроме того, в ней излагается метод интерпретации атрибутов каче​ства в архитектурных категориях; в частности, речь идет об описании стимулов, которые в приложении к системе позволяют выявлять атрибуты ее качества, и о четком, измеримом формулировании реакций на них со стороны системы.

Глава 5. Реализация качества. Определившись с атрибутами качества, кото​рыми должна обладать предполагаемая система, остается спроектировать архи​тектуру, в рамках которой их можно реализовать. Рассматриваемые в данной главе методики ориентированы на придание системе качества периодов разработки и прогона. В качестве основных механизмов достижения этой цели выступают
 тактики (tactics) — проектные решения, определяющие управление атрибутами качества. Из нескольких тактик образуются архитектурные стратегии и архитек​турные образцы.

Глава 6. Управление воздушным движением. Конкретный пример разработ​ки, ориентированной на высокую готовность. Задача обеспечения качества, по​ставленная в период разработки рассматриваемой системы управления воздуш​ным движением, заключалась в обеспечении сверхвысокой готовности. Именно этой целью объясняется принятие ряда оригинальных архитектурных решений, которые мы также намерены разобрать. Акцент в этом конкретном примере ста​вится на взаимодействие архитектурных структур и представлений, с одной сто​роны (см. главу 2), и архитектурных тактик — с другой (см. главу 5); здесь пока​зано, каким образом их совместные действия помогают реализовывать атрибуты качества.

Глава 7. Создание архитектуры. Разобравшись с основными инструментами (архитектурными представлениями и структурами, выражением атрибутов каче​ства, тактиками и образцами их реализации), мы можем, наконец, обратиться непосредственно к созданию архитектуры. Функции архитектуры в данной главе рассматриваются с точки зрения жизненного цикла системы в целом. В ней, в част​ности, представлен метод проектирования, при помощи которого очень удобно формулировать ранние варианты архитектуры, а впоследствии их можно уточ​нять и развивать. При наличии первоначальной, упрощенной схемы архитектуры уже можно приступать к формированию группы разработчиков проекта и созда​нию макета системы, на основе которого впоследствии будет проводиться поша​говая (инкрементная) разработка.

Глава 8. Моделирование условий полета. Конкретный пример архитектуры, ориентированной на интегрируемость. В этой главе рассматривается архитекту​ра систем для моделирования условий полета. На основе тщательно продуман​ной программной архитектуры сложной предметной области разработчики смог​ли сконструировать ряд крупных систем. Эти системы были полностью приведены в соответствие со строжайшими требованиями по функциональности и точности; они понятны специалистам по разработке, легко поддаются интеграции и нисхо​дящим модификациям.

Глава 9. Документирование программной архитектуры. Архитектура полезна лишь в том случае, если в ней могут разобраться представители заинтересован​ной группы. В данной главе излагается методика документирования программ​ной архитектуры. Суть этого процесса в основном состоит в фиксации отдель​ных значимых представлений, а также тех сведений, которые актуальны для архитектуры в целом. Здесь же мы приводим шаблоны представлений, шаблоны информации о перекрестном представлении и программных интерфейсов.

Глава 10. Реконструкция программной архитектуры. Предположим, что мы столкнулись с некоей системой, архитектура которой нам неизвестна. Быть мо​жет, она не фиксировалась, или документация потеряна, или в процессе развития архитектура и система слишком сильно разошлись. Возможно ли сопровождение такой системы? Как направить ее развитие таким образом, чтобы реализовать предусмотренные архитектурой атрибуты качества? Процесс, в ходе которого на 
основе существующей системы восстанавливается архитектура реализованной системы в своем изначальном состоянии («as-built>), называется реконструкци​ей архитектуры. Методика реконструкции в этой главе приводится вместе с при​мером ее применения.

Часть 3. Анализ архитектуры

Глава 11. Метод анализа компромиссных архитектурных решений — комплекс​ный подход к оценке архитектуры. Метод анализа компромиссных архитектур​ных решений (Architecture Tradeoff Analysis Method, ATAM) позволяет оценить архитектурные решения в контексте требований к поведению и атрибутам каче​ства. Наряду с описанием метода ATAM в этой главе приводится полноценный пример его применения.

Глава 12. Метод анализа стоимости и эффективности — количественный под​ход к принятию архитектурно-проектных решений. Программные архитекторы и руководители проектов всегда стремятся довести до максимума разницу между прибылью от системы и стоимостью ее реализации. Метод анализа стоимости и эффективности (Cost Benefit Analysis Method, СВАМ) позволяет принимать экономические решения, исходя из анализа архитектуры. Основываясь на ATAM, метод СВАМ обеспечивает возможность моделирования издержек и прибыли архитектурно-проектных решений и предусматривает средства их оптимизации. В этой главе мы не только представим метод СВАМ, но и охарактеризуем конк​ретный пример его применения.

Глава 13. Всемирная паутина. Конкретный пример реализации способности к взаимодействию. Начало развитию Всемирной паутины положило намерение руководства отдельно взятой организации наладить обмен информацией между штатными исследователями; в контексте конечного результата эта первоначаль​ная задача кажется незначительной. В данной главе описывается архитектура программного обеспечения, на основе которого функционирует Всемирная пау​тина, объясняется, каким образом оно определило дальнейший рост глобальной сети и какое влияние этот рост в свою очередь оказал на обращающиеся к ее услугам организации.

Часть 4. От одной системы к множеству

Глава 14. Линейки продуктов. Повторное использование архитектурных средств. Программная архитектура, применяемая в качестве основы для формирования линейки программных продуктов, оказывается крайне эффективной. В этой гла​ве представлены элементарные принципы производства линеек программных продуктов, причем архитектура преподносится в роли основного фактора обес​печения подвижек по части продуктивности, сроков выхода на рынок, качества и затрат. Ряд действий в рамках разработки программных средств и управления этим процессом рассматриваются в этой главе достаточно подробно, поскольку в контексте формирования линеек продуктов они занимают особое место.
Глава 15. CelsiusTech. Конкретный пример разработки линейки продуктов.

CelsiusTech — это название компании, которой удалось с успехом реализовать выстроенную на архитектуре линейку продуктов. Эта архитектура и является предметом рассмотрения в данной главе; здесь мы делаем попытку объяснить, почему именно архитектура оказалась основным условием достижений CelsiusTech. Выбери компания какую-либо другую методику, ей не удалось бы сконструиро​вать намеченные системы — у нее просто не хватило бы сотрудников. Ориента​ция на линейки продуктов отразилась как на организационной структуре компа​нии, так и на стиле аргументации и ведения переговоров с клиентами.

Глава 16. J2EE/EJB. Конкретный пример стандартной вычислительной инф​раструктуры. В этой главе речь идет о спецификации корпоративной архитекту​ры Java 2 (Java 2 Enterprise Edition, J2EE) от компании Sun Microsystems, а так​же об одной из ее важнейших составляющих — архитектурной спецификации Enterprise JavaBeans (Enterprise JavaBeans, EJB). Спецификация J2EE содержит стандартное описание процессов проектирования и разработки распределенных объектно-ориентированных программ на языке Java. Мы анализируем коммер​ческие факторы, обусловившие создание стандартной архитектуры производства распределенных систем, а также рассматриваем ориентированные на удовлетво​рение соответствующих потребностей средства J2EE/EJB.

Глава 17. Архитектура Luther. Конкретный пример мобильных приложений на основе архитектуры J2EE. Архитектура Luther изначально мыслилась как универсальная структура, позволяющая внедрять специализированные решения в предметной области технического обслуживания и эксплуатации крупногаба​ритных транспортных средств и в рамках промышленной инфраструктуры. По​скольку в ее основе лежит архитектура J2EE, эту главу можно считать обзором одного из вариантов применения рассматриваемой в главе 16 универсальной струк​туры J2EE/EJB. Приведенный в ней конкретный пример ориентирован на такую среду, в которой конечный пользователь, располагая соединением по беспровод​ной сети, оперирует неким устройством с ограниченными возможностями ввода-вывода и/или ограниченными вычислительными возможностями.

Глава 18. Конструирование систем из коробочных компонентов. Чем даль​ше, тем больше в процессе конструирования систем используется готовых, «ко​робочных», компонентов. Поскольку они способны накладывать на архитектуру определенные ограничения, их использование некоторым образом видоизменяет процесс проектирования. Как правило, отбор компонентов диктуется намерени​ем реализовать некий набор функциональных возможностей; с другой стороны, компоненты предполагают некие архитектурные допущения, а следовательно, и допущения в отношении качества. В этой главе рассматривается довольно прос​той процесс, при помощи которого любой архитектор сможет отобрать только те компоненты, которые способны к успешному взаимодействию. Иллюстрируется эта методика на примере недавно созданной системы.

Глава 19. Будущее программной архитектуры. Здесь мы еще раз пробежимся по архитектурно-экономическую циклу, попробуем сформулировать задачи про​граммной архитектуры, которые еще предстоит решить, и приведем доводы в поль​зу проведения дальнейших исследований в этой области.

Систематика конкретных примеров

Для нас совершенно очевидно, что разным читателям требуются разные сведе​ния, а для большинства из них важна возможность усвоения материала с разной степенью детализации. По этой причине все конкретные примеры делятся на несколько категорий:

· краткое описание примера и решаемых им задач плюс замечания о соответ​ствующей программной архитектуре;

· описание (полной или частичной) реализации в данном примере архитек​турно-экономического цикла;

· требования и атрибуты качества, обусловившие принятие конкретного про​ектного решения;

· подробное рассмотрение архитектурного решения — именно на нем осно​вана большая часть конкретных примеров;

· краткое изложение важнейших проблем, представленных в данной главе.

Архитектурные решения в конкретных примерах описываются наиболее по​дробно. Если сведения, которые вы считаете нужным извлечь, исчерпываются технической базой, коммерческим контекстом и высокоуровневым описанием архитектурной методики, то для того, чтобы усвоить суть примера, вам достаточ​но ознакомиться с его краткой характеристикой, требованиями, задачами по ка​честву и выводами. Более подробный анализ примеров содержится в разделах, посвященных архитектурным решениям.

Основные темы книги

Связующей нитью материала в этой книге, несомненно, является архитектурно-экономический цикл; тем не менее в нем есть и другие магистральные темы. Если ваши интересы связаны с каким-то одним или несколькими аспектами программ​ной архитектуры, то с помощью нижеследующего указателя вы можете просле​дить их упоминания в различных главах.

· Откуда берутся варианты архитектуры? — главы 1, 2, 4, 7, 11 и 12.

· Экономические аспекты архитектуры — главы 1, 4, 7, 11, 12, 14, 15 и 18.

· Каким образом на основе архитектуры реализуются атрибуты качества? — главы 4, 5, 11, 12 и конкретные примеры;

· Конкретные примеры реализации атрибутов качества на основе архитекту​ры — главы 3, 6, 8, 13, 15, 16 и 17.

· Архитектура как средство многократного применения — главы 14, 15, 16, 17 и 18.

· Компонентные системы и коммерческие инфраструктуры — главы 13, 16, 17 и 18.

· Архитектура систем реального времени — главы 3, 5, 6, 8 и 15.

· Архитектура информационных систем — главы 13, 16, 17 и 18.
Примечания

На всем протяжении книги встречаются краткие, подписанные, отделенные от основного текста примечания — над написанием каждого такого примечания тру​дился кто-то один из нас. Нужны они для того, чтобы донести до читателя какие то дополнительные сведения или мнения, которые в силу разных причин не впи сываются в рамки основного повествования.

От издательства

Ваши замечания, предложения и вопросы отправляйте по адресу электронно почты comp@piter.com (издательство «Питер», компьютерная редакция). Мы будем рады узнать ваше мнение!

Подробную информацию о наших книгах вы найдете на веб-сайте издателі ства: http://www.piter.com.

Часть 1

ПЛАНИРОВАНИЕ АРХИТЕКТУРЫ

Откуда берутся различные варианты архитектуры? Их, естественно, выдумыва​ют архитекторы. Что должен знать архитектор, чтобы сформулировать архитек​туру? Что же, наконец, называется архитектурой? Тождественно ли это понятие «проекту»? Если это одно и то же, тогда откуда вокруг «архитектуры» такой ажиотаж? Если это разные вещи, то в чем разница, и почему это так важно?

Часть 1 посвящена рассмотрению факторов и движущих сил, с которыми лю​бой архитектор сталкивается на первом этапе своей работы — на этапе планиро​вания (envisioning), то есть создания важнейшего артефакта системы, влияние которого распространяется за рамки ее жизненного цикла. Под процессом проек​тирования, как правило, понимаются некие действия, направленные на обеспече​ние предсказуемости системы по части предъявления ею верных ответов и нали​чия в ней ожидаемых функций; архитектура же затрагивает более долгосрочные проблемы. Архитектору приходится уравновешивать множество конкурирующих, а иногда даже конфликтующих факторов влияния и потребностей; что самое за​мечательное, лишь немногие из них ориентированы на корректную работу систе​мы. Организационные и технические обстоятельства привносят в архитектуру ощутимое количество дополнительных, иногда неявных, потребностей, и, прак​тически никогда не фиксируемые, они на деле оказываются не менее значимыми, чем явные требования к свойствам программных продуктов.

Не менее занимательно то, какими путями архитектура оказывает влияние, причем довольно серьезное, на порождающую ее компанию. Полагать, что компа​ния создает архитектуру, а затем, привязав ее к разрабатываемой системе, забы​вает, наивно. На самом деле между вариантами архитектуры и соответствующи​ми компаниями существуют сложные отношения прямых и обратных влияний, способствующие росту, развитию и расширению сфер действия обеих сторон.

Эти отношения мы называем архитектурно-экономическим циклом (Architec​ture Business Cycle, ABC); от этого понятия мы отталкиваемся на всем протяже​нии книги, а подробный его анализ приводится в главе 1. Глава 2 готовит почву для углубленного изучения программной архитектуры — в частности, раскрывает 
cамо это понятие, ориентирует его в контексте программной инженерии и наво​дит на ряд понятийных средств. Главное, что вам предстоит усвоить, — это то, что любая архитектура состоит из ряда отдельных взаимосогласованных струк​тур, которые в процессе разработки системы позволяют решать те или иные ин​женерные задачи.

Глава 3 содержит первый в книге конкретный пример. Он демонстрирует ар​хитектуру, при помощи которой удалось не только выполнить четко определен​ный набор требований (речь в данном случае идет о встроенной авиационной системе реального времени, ориентированной на долгосрочную модифициру​емость), но и развить вышеупомянутые концептуальные проблемы. В качестве архитектурного решения для этой системы были выбраны три отдельные архи​тектурные структуры: декомпозиция модулей, варианты применения и структу​ры процессов.

Итак, приступим к обзору архитектурно-экономического цикла.

Глава 1

Архитектypно- экономический цикл

Проще говоря, для того чтобы добиться пре​имущества, компания должна установить едино​личный архитектурный контроль над широким, непостоянным конкурентным полем.

К. Моррис & К. Фергюсон (Morris 93]

Проектировщиков программного обеспечения десятилетиями учили констру​ировать системы, отталкиваясь исключительно от технических требований. Име​лось в виду, что сводка требовафний должна висеть на стене в кабинете проекти​ровщика, а тот должен думать, как их все соблюсти. Из требований складывалось проектное решение, а из проектного решения — система. Современные методы разработки программного обеспечения, конечно, отошли от этой весьма безыс​кусной модели, и теперь между всеми действующими лицами, от проектировщи​ка до аналитика, существует обратная связь. И тем не менее — все они до сих пор предполагают, что проектное решение должно строиться на технических требова​ниях, и все тут.

Архитектура (architecture) — предмет настоящего исследования — является неотъемлемым этапом процесса проектирования. Программная архитектура (software architecture) содержит в себе структуры, из которых складываются круп​ные программные системы. Архитектурное представление системы абстрактно; не затрагивая детали реализации, алгоритмы и представление данных, оно ориен​тировано на поведение и взаимодействие «черных ящиков». Появление программ​ной архитектуры — это первый шаг на пути к созданию системы с заданными свойствами. Подробно программная архитектура рассматривается в главе 2. Пока что, не вдаваясь в подробности, мы приведем ее определение.
Программной архитектурой программы или вычислительной системы называется ее структура или структуры, заключающие в себе программные элементы, их внеш​ние свойства и взаимосвязи.

Все рабочие определения и анализ различий между архитектурой и другими разновидностями проектных решений приводятся в главе 2. По некоторым при​чинам, которые мы намерены постепенно озвучивать, архитектура в контексте систем исполняет весьма значительную роль средства коммуникации, постро​ения умозаключений, анализа и наращивания. До последнего времени архитек​турное проектирование рассматривалось под одним углом — предполагалось, что для построения архитектуры системы необходимо знать только предъявленные к ней требования.

[image: image1.jpg]


Рис. 1.1. Военный корабль «Ваза» (приводится с разрешения Музея «Ваза» (Стокгольм, Швеция))

1620-е годы ознаменовались войной между Швецией и Польшей. Король Швеции Густав Адольф, предполагая завершить ее быстро и победоносно, распорядился спустить на воду новый военный корабль невиданной ранее мощи. «Ваза», изображенный на рис. 1.1, должен был стать самым грозным орудием войны во всем мире. Его длина составляла 70 метров, на нем помещалось 300 солдат, а на двух орудийных палубах было установлено 64 тяжелых ору​дия. Желая обеспечить своему флоту подавляющее преимущество и нанести противнику ре​шающий удар на море, король потребовал загрузить «Ваза» орудиями до отказа. Создателем корабля был Хенрик Хибертсон (Henrik Hybertsson) опытный голландский судостроитель с безупречной репутацией, — но и для него столь грандиозный проект был первым. Двухпа​лубные корабли в то время встречались крайне редко, и среди них не было ни одного, срав​нимого с «Ваза» по размерам и вооружению.

Как и любой архитектор, вынужденный учитывать имеющийся опыт, Хибертсон оказался в ситуации, в которой ему пришлось уравновешивать множество разнородных интересов. Одинаково важно было обеспечить эффективность, функциональность, безопасность, надеж​ность корабля, спустить его на воду как можно быстрее, и все это как можно дешевле. В каче​стве главного заказчика в данном случае выступал король, однако это не освобождало судо​строителя от ответственности перед всеми членами экипажа. Привлекая к выполнению задачи весь накопленный опыт и действуя согласно современному уровню технической мысли, Хи​бертсон решил спроектировать «Ваза» по подобию однопалубных кораблей, а затем экстра​полировать на результат свойства двухпалубного. В определенный момент Хибертсон осознал

безнадежность этого проекта, но ему повезло умереть примерно за год до окончания строи​тельства.

Громадное судно, построенное согласно его инструкциям, спустили на воду 10 августа 1628 года. Сразу после пушечного салюта, произведенного по выходе в глубокую стокгольм​скую гавань, корабль накренился на борт. Вода хлынула в трюм через орудийные порты, и «Ваза» опрокинулся. Через несколько минут его первое и единственное плавание закончи​лось на 30-метровой глубине. Десятки членов экипажа, составившего в общей сумме 150 че​ловек, утонули.

По результатам проведенного расследования установили, что корабль был «скверно спро​ектирован». Другими словами, никчемной оказалась его архитектура. С высоты сегодняшнего уровня знаний мы можем заключить, что Хибертсон не справился с балансированием проти​воречивых ограничений. В частности, в его деятельности отсутствовали управление риска​ми и требованиями заказчика (хотя, вероятно, лучше с этой задачей не справился бы никто). Он молча согласился с изложенными требованиями, хотя те были невыполнимы.

История «Ваза», насчитывающая уже 375 лет, служит прекрасной иллюстрацией архитек​турно-экономическому циклу: задачи компании определяют требования, требования опре​деляют архитектуру, а архитектура — систему. Архитектура ограничена опытом архитектора и современным уровнем технической оснащенности. У Хибертсона не было ни опыта, ни не​обходимых технических средств.

Наша книга содержит три элемента, которые могли бы ему пригодиться:

1. Конкретные примеры удачной архитектуры, которые, с одной стороны, удовлетворяют выдвинутым требованиям, а с другой — расширяют современную техническую базу.

2. Методы оценки архитектуры, проводящейся до построения на ее основе систем и, таким образом, способствующей снижению рисков, связанных с реализацией беспрецедент​ных проектов.

3. Приемы инкрементной (пошаговой) архитектурно-ориентированной разработки, позво​ляющей своевременно исправлять изъяны проектов.

Мы хотим, чтобы современные архитекторы не попадали в такие же затруднительные си​туации, как несчастный голландский судостроитель, и с этой целью представляем на их рас​смотрение различные варианты разрешения проектных дилемм. Умереть до развертывания системы в наши дни не слишком почетно.

_______________________________________________________________________________
Эта позиция недальновидна (см. врезку «Шведский военный корабль "Ваза"») и неполна. Как вы думаете, что произойдет, если двум архитекторам, работа​ющим в разных компаниях, представить одну и ту же спецификацию требований к системе? Будут ли созданные ими варианты архитектуры тождественны?

Как правило, в таких случаях варианты архитектуры получаются разными; следовательно, утверждение о том, что архитектуру определяют исключительно требования, неверно. Существуют и другие факторы влияния, и не обращать на них внимания — все равно что работать впотьмах.

Поставим уточняющий вопрос: какова связь между программной архитекту​рой системы, с одной стороны, и средой, в которой эта система конструируется и используется? Ответ на этот вопрос составляет лейтмотив настоящей книги. Программная архитектура появляется как результат взаимодействия техниче​ских, экономических и социальных факторов влияния. Впоследствии архитектура оказывает обратное, причем довольно существенное, воздействие на технические, экономические и социальные условия, а также косвенное влияние на последую​щие варианты архитектуры. Эту совокупность влияний, распространяющихся от среды на архитектуру, а затем обратно на среду, мы предпочитаем называть архи​тектурно-экономическим циклом (Architecture Business Cycle, ABC).

В настоящей главе мы проводим подробный анализ ABC и тем самым подго​тавливаем почву для подачи всего последующего материала. В четырех частях книги цикл рассматривается с различных точек зрения:

· каким образом задачи компании определяют требования и стратегию раз​работки;

· как на основе требований получается архитектура;

· как производится анализ вариантов архитектуры;

· каким образом на основе архитектуры создаются системы, задающие для компании новую, более высокую планку по части возможностей и требова​ний.

1.1. Откуда берутся варианты архитектуры?

Любая архитектура являет собой результат принятия ряда экономических и тех​нических решений. Эти факторы влияния играют свою роль в процессе проекти​рования, а их конкретная реализация обусловливается средой, в которой архи​тектура должна работать. Архитектор, которому для проектирования системы отводятся сжатые сроки в реальном времени, принимает одни проектные реше​ния; тот же архитектор, не стесненный временными ограничениями, принимает уже другие решения. Еще один ряд решений принимается в ходе разработки си​стемы вне реального времени. Даже если архитектору предъявляют те же требо​вания, предоставляют то же оборудование, сопроводительное программное обес​печение и тот же штат, что и пять лет назад, сегодня он, скорее всего, будет принимать новые решения.

В форме требований формулируются некоторые, но далеко не все, желаемые свойства конечной системы. С другой стороны, не все требования напрямую за​трагивают эти свойства; они, к примеру, могут регламентировать процесс разра​ботки и применение тех или иных инструментальных средств. Спецификация требований — это только начало. Если не обращать внимания на другие ограниче​ния, система может оказаться не менее скверной, чем если бы она плохо работала.

Анализ архитектурно-экономического цикла мы начнем с выявления различ​ных факторов влияния — как тех, что воздействуют на архитектуру, так и тех, посредством которых она воздействует на среду.

Влияние на архитектуру оказывают заинтересованные в системе лица

В создании программной системы заинтересованы многие люди и организации. Эти заинтересованные лица (stakeholders) включают, среди прочих, заказчика, конечных пользователей, разработчиков, руководителя проекта, специалистов по сопровождению и маркетингу. У разных заинтересованных лиц есть свои пред​ставления о свойствах системы — в частности, они высказывают пожелания от​носительно поведения системы при прогоне, производительности на тех или иных аппаратных средствах, настраиваемости, быстрого выхода на рынок и низких за-

