

System Design

CSE 870: Advanced Software Engineering

Design:
HOW to implement a system

- **Goals:**
 - Satisfy the requirements
 - Satisfy the customer
 - Reduce development costs
 - Provide reliability
 - Support maintainability
 - Plan for future modifications

CSE 870: Advanced Software Engineering

Design Issues

- Architecture
- User Interface
- Data Types
- Operations
- Data Representations
- Algorithms

CSE 870: Advanced Software Engineering

System Design

- Choose high-level strategy for solving problem and building solution
- Decide how to organize the system into subsystems
- Identify concurrency / tasks
- Allocate subsystems to HW and SW components

CSE 870: Advanced Software Engineering

Strategic vs. Local Design Decisions

- **Defn:** A high-level or *strategic* design decision is one that influences the form of (a large part) of the final code
- Strategic decisions have the most impact on the final system
- So they should be made carefully
- **Question:** Can you think of an example of a strategic decision?

CSE 870: Advanced Software Engineering

System Design

- Defn: The high-level strategy for solving an [information flow] problem and building a solution
 - Includes decisions about organization of functionality.
 - Allocation of functions to hardware, software and people.
 - Other major conceptual or policy decisions that are prior to technical design.
- Assumes and builds upon thorough requirements and analysis.

CSE 870: Advanced Software Engineering

Taxonomy of System-Design Decisions

- **Devise a system architecture**

- Choose a data management approach
- Choose an implementation of external control

CSE 870: Advanced Software Engineering

System Architecture

- A collection of *subsystems* and interactions among subsystems.
- Should comprise a small number (<20) of subsystems
- A subsystem is a package of classes, associations, operations, events and constraints that are interrelated and that have a reasonably well-defined interface with other subsystems,
- Example subsystems:
 - Database management systems (RDBMS)
 - Interface (GUI) package

CSE 870: Advanced Software Engineering

System Topology (also known as SW Architecture)

- Describe information flow
 - Can use DFD to model flow
- Some common topologies
 - Pipeline (batch)
 - Star topology
 - Client-server; P2P
 - Layered

CSE 870: Advanced Software Engineering

Ex: Pipeline Topology (Architecture)

Compiler:

CSE 870: Advanced Software Engineering

Ex: Pipeline Topology (DFD notation example)

CSE 870: Advanced Software Engineering

Ex: Star Topology (Architecture: Components/Connectors)

Monitoring system:

CSE 870: Advanced Software Engineering

Client-Server Architecture

- Two types of components:
 - Server components offer services
 - Clients access them using a request/reply protocol
- Client may send the server an executable function, called a callback
 - The server subsequently calls under specific circumstances

CSE 870: Advanced Software Engineering

Layered Subsystems

- Set of “virtual” worlds
- Each layer is defined in terms of the layer(s) below it
 - Knowledge is one-way: Layer knows about layer(s) below it
- Objects within layer can be independent
- Lower layer (server) supplies services for objects (clients) in upper layer(s)

CSE 870: Advanced Software Engineering

Architectural Design Principles

- Decompose into subsystems layers and partitions.
- Separate application logic from user interface
- Simplify the interfaces through which parts of the system will connect to other systems.
- In systems that use large databases:
 - Distinguish between *operational* (*transactional*) and *inquiry* systems.
 - Exploit features of DBMS

CSE 870: Advanced Software Engineering

Example: Layered architecture

CSE 870: Advanced Software Engineering

Closed Architectures

- Each layer is built only in terms of the immediate lower layer
- Reduces dependencies between layers
- Facilitates change

CSE 870: Advanced Software Engineering

Open Architectures

- Layer can use any lower layer
- Reduces the need to redefine operations at each level
- More efficient /compact code
- System is less robust/harder to change

CSE 870: Advanced Software Engineering

Properties of Layered Architectures

- **Top and bottom layers specified by the problem statement**
 - Top layer is the desired system
 - Bottom layer is defined by available resources (e.g. HW, OS, libraries)
- **Easier to port to other HW/SW platforms**

CSE 870: Advanced Software Engineering

Partitioned Architectures

- Divide system into weakly-coupled subsystems
- Each provides specific services
- Vertical decomposition of problem

CSE 870: Advanced Software Engineering

Ex: Partitioned Architecture

Operating System

CSE 870: Advanced Software Engineering

Typical Application Architecture

CSE 870: Advanced Software Engineering

Taxonomy of System-Design Decisions

- Devise a system architecture
- **Choose a data management approach**
- Choose an implementation of external control

CSE 870: Advanced Software Engineering

Choosing a Data Management Approach

- Databases:
 - Advantages:
 - Efficient management
 - multi-user support.
 - Roll-back support
 - Disadvantages:
 - Performance overhead
 - Awkward (or more complex) programming interface
 - Hard to fix corruption

CSE 870: Advanced Software Engineering

Choosing a Data Management Approach (continued)

- “Flat” files
 - Advantages:
 - Easy and efficient to construct and use
 - More readily repairable
 - Disadvantages:
 - No rollback
 - No *direct* complex structure support
 - Complex structure requires a grammar for file format

CSE 870: Advanced Software Engineering

Flat File Storage and Retrieval

- Useful to define two components (or classes)
 - *Reader* reads file and instantiates internal object structure
 - *Writer* traverses internal data structure and writes out presentation
- Both can (should) use formal grammar
 - Tools support: Yacc, Lex.

CSE 870: Advanced Software Engineering

Taxonomy of System-Design Decisions

- Devise a system architecture
- Choose a data management approach
- **Choose an implementation of external control**

CSE 870: Advanced Software Engineering

Implementation of External Control

Four general styles for implementing software control

- **Procedure-driven:**
 - Control = location in the source code.
 - Requests block until request returns
- **Event-Driven: Control resides in dispatcher**
 - Uses callback functions registered for events
 - Dispatcher services events by invoking callbacks

CSE 870: Advanced Software Engineering

Implementation of External Control

- **Concurrent**

- Control resides in multiple, concurrent objects
- Objects communicate by passing messages
 - across busses, networks, or memory.

- **Transactional**

- Control resides in servers and saved state
- Many server-side E-systems are like this

CSE 870: Advanced Software Engineering

Sample Concurrent System

CSE 870: Advanced Software Engineering

MVC (Model/View/Controller)

Dispatcher Model (event driven)

CSE 870: Advanced Software Engineering

Event-driven architecture in UI toolkits

Typical Dispatcher Code


```
while (!quit) {  
 WaitEvent(timeout, id);  
 switch (id) {  
 case ID1: Procedure1(); break;  
 case ID2: Procedure2(); break;  
 ....  
 }  
}
```

CSE 870: Advanced Software Engineering

Transactional Model

CSE 870: Advanced Software Engineering

General Design Concerns

- Modularity
- Abstraction
- Cohesion
- Coupling
- Information Hiding
- Abstract Data Types
- Identifying Concurrency

CSE 870: Advanced Software Engineering

- Global Resources

Modularity

- Organize modules according to resources/objects/data types
- Provide cleanly defined interfaces
 - operations, methods, procedures, ...
- Hide implementation details
- Simplify program understanding
- Simplify program maintenance

CSE 870: Advanced Software Engineering

Abstraction

- Control abstraction
 - structured control statements
 - exception handling
 - concurrency constructs
- Procedural abstraction
 - procedures and functions
- Data abstraction
 - user defined types

CSE 870: Advanced Software Engineering

Abstraction (cont.)

- Abstract data types
 - encapsulation of data
- Abstract objects
 - subtyping
 - generalization/inheritance

CSE 870: Advanced Software Engineering

Cohesion

- Contents of a module should be *cohesive*
 - Somehow related
- Improves maintainability
 - Easier to understand
 - Reduces complexity of design
 - Supports reuse

CSE 870: Advanced Software Engineering

(Weak) Types of cohesiveness

- Coincidentally cohesive
 - contiguous lines of code not exceeding a maximum size
- Logically cohesive
 - all output routines
- Temporally cohesive
 - all initialization routines

CSE 870: Advanced Software Engineering

(Better) Types of cohesiveness

- Procedurally cohesive
 - routines called in sequence
- Communicationally cohesive
 - work on same chunk of data
- Functionally cohesive
 - work on same data abstraction at a consistent level of abstraction

CSE 870: Advanced Software Engineering

Example: Poor Cohesion


```
package Output is
 procedure DisplayDice( . . . );
 procedure DisplayBoard( . . . );
```


CSE 870: Advanced Software Engineering

Example: Good Cohesion

```
package Dice is
 procedure Display ( . . . );
 procedure Roll( . . . );
```


CSE 870: Advanced Software Engineering

Coupling

- *Connections* between modules
- **Bad coupling**
 - Global variables
 - Flag parameters
 - Direct manipulation of data structures by multiple classes

CSE 870: Advanced Software Engineering

Coupling (cont.)

- **Good coupling**
 - Procedure calls
 - Short argument lists
 - Objects as parameters
- Good coupling improves maintainability
 - Easier to localize errors, modify implementations of an objects, ...

CSE 870: Advanced Software Engineering

Information Hiding

- Hide decisions likely to change
 - Data representations, algorithmic details, system dependencies
- Black box
 - Input is known
 - Output is predictable
 - Mechanism is unknown
- Improves maintainability

CSE 870: Advanced Software Engineering

Information Hiding

CSE 870: Advanced Software Engineering

Abstract data types

- Modules (Classes, packages)
 - Encapsulate data structures and their operations
 - Good cohesion
 - implement a single abstraction
 - Good coupling
 - pass abstract objects as parameters
 - Black boxes
 - hide data representations and algorithms

CSE 870: Advanced Software Engineering

Identifying Concurrency

- Inherent concurrency
 - May involve synchronization
 - Multiple objects receive events at the same time without interacting
 - Example:
 - User may issue commands through control panel at same time that the sensor is sending status information to the SafeHome system

CSE 870: Advanced Software Engineering

Determining Concurrent Tasks

- *Thread of control*
 - Path through state diagram with only one active object at any time
- Threads of control are implemented as tasks
 - Interdependent objects
 - Examine state diagram to identify objects that can be implemented in a task

CSE 870: Advanced Software Engineering

Global Resources

- Identify global resources and determine access patterns
- Examples
 - physical units (processors, tape drives)
 - available space (disk, screen, buttons)
 - logical names (object IDs, filenames)
 - access to shared data (database, file)

CSE 870: Advanced Software Engineering

Boundary Conditions

- Initialization

- Constants, parameters, global variables, tasks, guardians, class hierarchy

- Termination

- Release external resources, notify other tasks

- Failure

- Clean up and log failure info

CSE 870: Advanced Software Engineering

Identify Trade-off Priorities

- Establish priorities for choosing between incompatible goals
- Implement minimal functionality initially and embellish as appropriate
- Isolate decision points for later evaluation
- Trade efficiency for simplicity, reliability, . . .

CSE 870: Advanced Software Engineering