

Software Design

Organization of This Lecture

- Introduction to software design
- Goodness of a design
- Functional Independence
- Cohesion and Coupling
- Function-oriented design vs.
Object-oriented design
- Summary

Introduction

- Design phase transforms SRS document:
 - To a form easily implementable in some programming language.

Items Designed During Design Phase

- Module structure,
- Control relationship among the modules
 - call relationship or invocation relationship
- Interface among different modules,
 - Data items exchanged among different modules,
- Data structures of individual modules,
- Algorithms for individual modules.

Module Structure

Introduction

- A module consists of:
 - Several functions
 - Associated data structures.

Introduction

- Good software designs:
 - Seldom arrived through a single step procedure:
 - But through a series of steps and iterations.

Introduction

- Design activities are usually classified into two stages:
 - Preliminary (or high-level) design.
 - Detailed design.
- Meaning and scope of the two stages:
 - Vary considerably from one methodology to another.

High-Level Design

- Identify:
 - Modules
 - Control relationships among modules
 - Interfaces among modules.

High-Level Design

- The outcome of high-level design:
 - Program structure (or software architecture).

High-Level Design

- Several notations are available to represent high-level design:
 - Usually a tree-like diagram called structure chart is used.
 - Other notations:
 - . Jackson diagram or Warnier-Orr diagram can also be used.

Detailed Design

- For each module, design:
 - Data structure
 - Algorithms
- Outcome of detailed design:
 - **Module specification.**

A Classification of Design Methodologies

- Procedural (aka Function-oriented)
- Object-oriented
- More recent:
 - Aspect-oriented
 - Component-based (Client-Server)

Does a Design Technique Lead to a Unique Solution?

- No:
 - Several subjective decisions need to be made to trade off among different parameters.
 - Even the same designer can come up with several alternate design solutions.

Analysis versus Design

- An analysis technique helps elaborate the customer requirements through careful thinking:
 - And at the same time consciously avoids making any decisions regarding implementation.
- The design model is obtained from the analysis model through transformations over a series of steps:
 - Decisions regarding implementation are consciously made.

A Fundamental Question

- How to distinguish between the superior of two alternate design solutions?
 - Unless we know what a good software design is:
 - We can not possibly design one.

Good and Bad Designs

- There is no unique way to design a system.
- Even using the same design methodology:
 - Different designers can arrive at very different design solutions.
- We need to distinguish between good and bad designs.

Which of Two is a Better Design?

- Should implement all functionalities of the system correctly.
- **Should be easily understandable.**
- Should be efficient.
- Should be easily amenable to change,
 - i.e. easily maintainable.

Which of Two is a Better Design?

- . Understandability of a design is a major issue:
 - Determines goodness of design:
 - A design that is easy to understand:
 - Also easy to maintain and change.

Which of Two is a Better Design?

- Unless a design is easy to understand,
 - Tremendous effort needed to maintain it
 - We already know that about 60% effort is spent in maintenance.
- If the software is not easy to understand:
 - Maintenance effort would increase many times.

Understandability

- Use consistent and meaningful names:
 - For various design components.
- Should make use of abstraction and decomposition principles in ample measure.

How are Abstraction and Decomposition Principles Used in Design?

- Two principal ways:
 - Modular Design
 - Layered Design

Modularity

- Modularity is a fundamental attributes of any good design.
 - Decomposition of a problem cleanly into modules:
 - Modules are almost independent of each other
 - Divide and conquer principle.

Modularity

- . If modules are independent:
 - Modules can be understood separately,
 - . Reduces the complexity greatly.
 - To understand why this is so,
 - . Remember that it is very difficult to break a bunch of sticks but very easy to break the sticks individually.

Layered Design

Layered Design

- . Neat arrangement of modules in a hierarchy means:
 - Low fan-out
 - Control abstraction

Modularity

- . In technical terms, modules should display:
 - High cohesion
 - Low coupling.
- . We shall next discuss:
 - cohesion and coupling.

Cohesion and Coupling

- Cohesion is a measure of:
 - functional strength of a module.
 - A cohesive module performs a single task or function.
- Coupling between two modules:
 - A measure of the degree of the interdependence or interaction between the two modules.

Cohesion and Coupling

- . A module having high cohesion and low coupling:
 - functionally independent of other modules:
 - . A functionally independent module has minimal interaction with other modules.

Advantages of Functional Independence

- Better understandability and good design:
- Complexity of design is reduced,
- Different modules easily understood in isolation:
 - Modules are independent

Advantages of Functional Independence

- Functional independence reduces error propagation.
 - Degree of interaction between modules is low.
 - An error existing in one module does not directly affect other modules.
- Reuse of modules is possible.

Advantages of Functional Independence

- A functionally independent module:
 - Can be easily taken out and reused in a different program.
 - Each module does some well-defined and precise function
 - The interfaces of a module with other modules is simple and minimal.

Functional Independence

- Unfortunately, there are no ways:
 - To quantitatively measure the degree of cohesion and coupling.
 - Classification of different kinds of cohesion and coupling:
 - Can give us some idea regarding the degree of cohesiveness of a module.

Classification of Cohesiveness

- Classification is often subjective:
 - Yet gives us some idea about cohesiveness of a module.
- By examining the type of cohesion exhibited by a module:
 - We can roughly tell whether it displays high cohesion or low cohesion.

Classification of Cohesiveness

Coincidental Cohesion

- The module performs a set of tasks:
 - Which relate to each other very loosely, if at all.
 - The module contains a random collection of functions.
 - Functions have been put in the module out of pure coincidence without any thought or design.

Logical Cohesion

- All elements of the module perform similar operations:
 - e.g. error handling, data input, data output, etc.
- An example of logical cohesion:
 - A set of print functions to generate an output report arranged into a single module.

Temporal Cohesion

- The module contains tasks that are related by the fact:
 - All the tasks must be executed in the same time span.
- Example:
 - The set of functions responsible for
 - initialization,
 - start-up, shut-down of some process, etc.

Procedural Cohesion

- . The set of functions of the module:
 - All part of a procedure (algorithm)
 - Certain sequence of steps have to be carried out in a certain order for achieving an objective,
 - e.g. the algorithm for decoding a message.

Communicational Cohesion

- All functions of the module:
 - Reference or update the same data structure,
- Example:
 - The set of functions defined on an array or a stack.

Sequential Cohesion

- Elements of a module form different parts of a sequence,
 - Output from one element of the sequence is input to the next.
 - Example:

Functional Cohesion

- Different elements of a module cooperate:
 - To achieve a single function,
 - e.g. managing an employee's pay-roll.
- When a module displays functional cohesion,
 - We can describe the function using a single sentence.

Determining Cohesiveness

- . Write down a sentence to describe the function of the module
 - If the sentence is compound,
 - . It has a sequential or communicational cohesion.
 - If it has words like "first", "next", "after", "then", etc.
 - . It has sequential or temporal cohesion.
 - If it has words like initialize,
 - . It probably has temporal cohesion.

Coupling

- Coupling indicates:
 - How closely two modules interact or how interdependent they are.
 - The degree of coupling between two modules depends on their interface complexity.

Coupling

- There are no ways to precisely determine coupling between two modules:
 - Classification of different types of coupling will help us to approximately estimate the degree of coupling between two modules.
- Five types of coupling can exist between any two modules.

Classes of coupling

Data coupling

- Two modules are data coupled,
 - If they communicate via a parameter:
 - an elementary data item,
 - e.g an integer, a float, a character, etc.
 - The data item should be problem related:
 - Not used for control purpose.

Stamp Coupling

- Two modules are stamp coupled,
 - If they communicate via a composite data item
 - such as a record in PASCAL
 - or a structure in C.

Control Coupling

- Data from one module is used to direct:
 - Order of instruction execution in another.
- Example of control coupling:
 - A flag set in one module and tested in another module.

Common Coupling

- Two modules are common coupled,
 - If they share some global data.

Content Coupling

- Content coupling exists between two modules:
 - If they share code,
 - e.g., branching from one module into another module.
- The degree of coupling increases
 - from data coupling to content coupling.

Neat Hierarchy

- Control hierarchy represents:
 - Organization of modules.
 - Control hierarchy is also called program structure.
- Most common notation:
 - A tree-like diagram called structure chart.

Layered Design

- Essentially means:
 - Low fan-out
 - Control abstraction

Characteristics of Module Hierarchy

- Depth:
 - Number of levels of control
- Width:
 - Overall span of control.
- Fan-out:
 - A measure of the number of modules directly controlled by given module.

Characteristics of Module Structure

- Fan-in:
 - Indicates how many modules directly invoke a given module.
 - High fan-in represents code reuse and is in general encouraged.

Module Structure

Layered Design

- . A design having modules:
 - With high fan-out numbers is not a good design:
 - A module having high fan-out lacks cohesion.

Goodness of Design

- A module that invokes a large number of other modules:
 - Likely to implement several different functions:
 - Not likely to perform a single cohesive function.

Control Relationships

- A module that controls another module:
 - Said to be superordinate to it.
- Conversely, a module controlled by another module:
 - Said to be subordinate to it.

Visibility and Layering

- A module A is said to be visible by another module B,
 - If A directly or indirectly calls B.
- The layering principle requires
 - Modules at a layer can call only the modules immediately below it.

Bad Design

Abstraction

- A module is unaware (how to invoke etc.) of the higher level modules.
- Lower-level modules:
 - Do input/output and other low-level functions.
- Upper-level modules:
 - Do more managerial functions.

Abstraction

- The principle of abstraction requires:
 - Lower-level modules do not invoke functions of higher level modules.
 - Also known as layered design.

High-level Design

- . High-level design maps functions into modules $\{f_i\}$ $\{m_j\}$ such that:
 - Each module has high cohesion
 - Coupling among modules is as low as possible
 - Modules are organized in a neat hierarchy

High-level Design

Design Approaches

- Two fundamentally different software design approaches:
 - Function-oriented design
 - Object-oriented design

Design Approaches

- . These two design approaches are radically different.
 - However, are complementary
 - . Rather than competing techniques.
 - Each technique is applicable at
 - . Different stages of the design process.

Function-Oriented Design

- A system is looked upon as something
 - That performs a set of functions.
- Starting at this high-level view of the system:
 - Each function is successively refined into more detailed functions.
 - Functions are mapped to a module structure.

Example

- The function **create-new-library-member**:
 - Creates the record for a new member,
 - Assigns a unique membership number
 - Prints a bill towards the membership

Example

- . Create-library-member function consists of the following sub-functions:
 - Assign-membership-number
 - Create-member-record
 - Print-bill

Function-Oriented Design

- Each subfunction:
 - Split into more detailed subfunctions and so on.

Function-Oriented Design

- The system state is centralized:
 - Accessible to different functions,
 - Member-records:
 - Available for reference and updation to several functions:
 - Create-new-member
 - Delete-member
 - Update-member-record

Function-Oriented Design

- Several function-oriented design approaches have been developed:
 - Structured design (Constantine and Yourdon, 1979)
 - Jackson's structured design (Jackson, 1975)
 - Warnier-Orr methodology
 - Wirth's step-wise refinement
 - Hatley and Pirbhai's Methodology

Object-Oriented Design

- . System is viewed as a collection of objects (i.e. entities).
- . System state is decentralized among the objects:
 - Each object manages its own state information.

Object-Oriented Design Example

- Library Automation Software:
 - Each library member is a separate object
 - . With its own data and functions.
 - Functions defined for one object:
 - . Cannot directly refer to or change data of other objects.

Object-Oriented Design

- Objects have their own internal data:
 - Defines their state.
- Similar objects constitute a class.
 - Each object is a member of some class.
- Classes may inherit features
 - From a super class.
- Conceptually, objects communicate by message passing.

Object-Oriented versus Function-Oriented Design

- . Unlike function-oriented design,
 - In OOD the basic abstraction is not functions such as “sort”, “display”, “track”, etc.,
 - But real-world entities such as “employee”, “picture”, “machine”, “radar system”, etc.

Object-Oriented versus Function-Oriented Design

- In OOD:
 - Software is not developed by designing functions such as:
 - update-employee-record,
 - get-employee-address, etc.
 - But by designing objects such as:
 - employees,
 - departments, etc.

Object-Oriented versus Function-Oriented Design

- Grady Booch sums up this fundamental difference saying:
 - “Identify verbs if you are after procedural design and nouns if you are after object-oriented design.”

Object-Oriented versus Function-Oriented Design

- In OOD:
 - State information is not shared in a centralized data.
 - But is distributed among the objects of the system.

Example:

- In an employee pay-roll system, the following can be global data:
 - employee names,
 - code numbers,
 - basic salaries, etc.
- Whereas, in object oriented design:
 - Data is distributed among different employee objects of the system.

Object-Oriented versus Function-Oriented Design

- . Objects communicate by message passing.
 - One object may discover the state information of another object by interrogating it.

Object-Oriented versus Function-Oriented Design

- . Of course, somewhere or other the functions must be implemented:
 - The functions are usually associated with specific real-world entities (objects)
 - Directly access only part of the system state information.

Object-Oriented versus Function-Oriented Design

- Function-oriented techniques group functions together if:
 - As a group, they constitute a higher level function.
- On the other hand, object-oriented techniques group functions together:
 - On the basis of the data they operate on.

Object-Oriented versus Function-Oriented Design

- . To illustrate the differences between object-oriented and function-oriented design approaches,
 - let us consider an example ---
 - An automated fire-alarm system for a large building.

Fire-Alarm System

- . We need to develop a computerized fire alarm system for a large multi-storied building:
 - There are 80 floors and 1000 rooms in the building.

Fire-Alarm System

- Different rooms of the building:
 - Fitted with smoke detectors and fire alarms.
- The fire alarm system would monitor:
 - Status of the smoke detectors.

Fire-Alarm System

- Whenever a fire condition is reported by any smoke detector:
 - the fire alarm system should:
 - Determine the location from which the fire condition was reported
 - Sound the alarms in the neighboring locations.

Fire-Alarm System

- The fire alarm system should:
 - Flash an alarm message on the computer console:
 - Fire fighting personnel man the console round the clock.

Fire-Alarm System

- After a fire condition has been successfully handled,
 - The fire alarm system should let fire fighting personnel reset the alarms.

Function-Oriented Approach:

- /* Global data (system state) accessible by various functions */
BOOL detector_status[1000];
int detector_locs[1000];
BOOL alarm-status[1000]; /* alarm activated when status set */
int alarm_locs[1000]; /* room number where alarm is located */
int neighbor-alarms[1000][10];/*each detector has at most*/
 /* 10 neighboring alarm locations */

The functions which operate on the system state:

interrogate_detectors();
get_detector_location();
determine_neighbor();
ring_alarm();
reset_alarm();
report_fire_location();

Object-Oriented Approach:

- class detector
 - attributes: status, location, neighbors
 - operations: create, sense-status, get-location, find-neighbors
- class alarm
 - attributes: location, status
 - operations: create, ring-alarm, get_location, reset-alarm
- In the object oriented program,
 - appropriate number of instances of the class detector and alarm should be created.

Object-Oriented versus Function-Oriented Design

- In the function-oriented program :
 - The system state is centralized
 - Several functions accessing these data are defined.
- In the object oriented program,
 - The state information is distributed among various sensor and alarm objects.

Object-Oriented versus Function-Oriented Design

- . Use OOD to design the classes:
 - Then applies top-down function oriented techniques
 - . To design the internal methods of classes.

Object-Oriented versus Function-Oriented Design

- . Though outwardly a system may appear to have been developed in an object oriented fashion,
 - But inside each class there is a small hierarchy of functions designed in a top-down manner.

Summary

- We started with an overview of:
 - Activities undertaken during the software design phase.
- We identified:
 - The information need to be produced at the end of the design phase:
 - So that the design can be easily implemented using a programming language.

Summary

- . We characterized the features of a good software design by introducing the concepts of:
 - fan-in, fan-out,
 - cohesion, coupling,
 - abstraction, etc.

Summary

- We classified different types of cohesion and coupling:
 - Enables us to approximately determine the cohesion and coupling existing in a design.

Summary

- Two fundamentally different approaches to software design:
 - Function-oriented approach
 - Object-oriented approach

Summary

- . We looked at the essential philosophy behind these two approaches
 - These two approaches are not competing but complementary approaches.