

Function-Oriented Software Design

(lecture 5)

Dr. R. Mall

Organization of this Lecture

- ④ Brief review of last lecture
- ④ Introduction to function-oriented design
- ④ Structured Analysis and Structured Design
- ④ Data flow diagrams (DFDs)
 - ⊖ A major objective of this lecture is that you should be able to develop DFD model for any problem.
- ④ Examples
- ④ Summary

Review of last lecture

- 🕒 Last lecture we started
 - ⊖ with an overview of activities carried out during the software design phase.
- 🕒 We identified different information that must be produced at the end of the design phase:
 - ⊖ so that the design can be easily implemented using a programming language.

Review of last lecture

- ⌚ We characterized the features of a good software design by introducing the concepts:
 - ⊖ cohesion, coupling,
 - ⊖ fan-in, fan-out,
 - ⊖ abstraction, etc.
- ⌚ We classified different types of cohesion and coupling:
 - ⊖ enables us to approximately determine the cohesion and coupling existing in a design.

Review of last lecture

- 🕒 There are two fundamentally different approaches to software design:
 - ⊖ function-oriented approach
 - ⊖ object-oriented approach
- 🕒 We looked at the essential philosophy of these two approaches:
 - ⊖ the approaches are not competing but complementary approaches.

Introduction

- ⊖ Function-oriented design techniques are very popular:
 - ⊖ currently in use in many software development organizations.
- ⊖ Function-oriented design techniques:
 - ⊖ start with the functional requirements specified in the SRS document.

Introduction

- ⌚ During the design process:
 - ⊖ high-level functions are successively decomposed:
 - ⌚ into more detailed functions.
 - ⊖ finally the detailed functions are mapped to a module structure.

Introduction

- ⌚ Successive decomposition of high-level functions:
 - ⌚ into more detailed functions.
 - ⌚ Technically known as **top-down decomposition**.

Introduction

SA/SD methodology:

- ⊖ has essential features of several important function-oriented design methodologies ---
- ⊖ if you need to use any specific design methodology later on,
- ⊖ you can do so easily with small additional effort.

Overview of SA/SD Methodology

-SA/SD methodology consists of two distinct activities:

- ⊖ Structured Analysis (SA)
- ⊖ Structured Design (SD)

- During structured analysis:

- ⊖ functional decomposition takes place.

- During structured design:

- ⊖ module structure is formalized.

Functional decomposition

- Each function is analyzed:
 - hierarchically decomposed into more detailed functions.
 - simultaneous decomposition of high-level data
 - into more detailed data.

Structured analysis

- Transforms a textual problem description into a graphic model.
- done using data flow diagrams (DFDs).
- DFDs graphically represent the results of structured analysis.

Structured design

⌚ All the functions represented in the DFD:

⌚ mapped to a **module structure**.

⌚ The module structure:

⌚ also called as the software architecture:

Detailed Design

- ⌚ Software architecture:
 - ⌚ refined through detailed design.
 - ⌚ Detailed design can be directly implemented:
 - ⌚ using a conventional programming language.

Structured Analysis vs. Structured Design

 Purpose of structured analysis:

 **capture the detailed structure of
the system as the user views it.**

 Purpose of structured design:

 **arrive at a form that is suitable for
implementation in some
programming language.**

Structured Analysis vs. Structured Design

- ⌚ The results of structured analysis can be easily understood even by ordinary customers:
 - ⊖ does not require computer knowledge
 - ⊖ directly represents customer's perception of the problem
 - ⊖ uses customer's terminology for naming different functions and data.
- ⌚ The results of structured analysis can be reviewed by customers:
 - ⊖ to check whether it captures all their requirements.

Structured Analysis

- ⊖ Based on principles of:
 - ⊖ Top-down decomposition approach.
 - ⊖ Divide and conquer principle:
 - ⊖ each function is considered individually (i.e. isolated from other functions)
 - ⊖ decompose functions totally disregarding what happens in other functions.
 - ⊖ Graphical representation of results using
 - ⊖ data flow diagrams (or bubble charts).

Data flow diagrams

- ⊕ DFD is an elegant modelling technique:
 - ⊖ useful not only to represent the results of structured analysis
 - ⊖ applicable to other areas also:
 - ⊖ e.g. for showing the flow of documents or items in an organization,
- ⊕ DFD technique is very popular because
 - ⊖ it is simple to understand and use.

Data flow diagram

-
- ④ DFD is a hierarchical graphical model:
 - ⊖ shows the different functions (or processes) of the system and
 - ⊖ data interchange among the processes.

DFD Concepts

It is useful to consider each function as a processing station:

- ⊖ each function consumes some input data and
- ⊖ produces some output data.

Data Flow Model of a Car Assembly Unit

Data Flow Diagrams (DFDs)

A DFD model:

- ⊖ uses limited types of symbols.
- ⊖ simple set of rules
- ⊖ easy to understand:
 - ⊖ it is a hierarchical model.

Hierarchical model

- ⊕ Human mind can easily understand any hierarchical model:
- ⊖ in a hierarchical model:
 - ⊖ we start with a very simple and abstract model of a system,
 - ⊖ details are slowly introduced through the hierarchies.

Hierarchical Model

How does the human mind work? (Digression)

- ⌚ Short term memory can hold upto 7 items:
 - ⊖ In Software Engineering the number 7 is called as the magic number.
- ⌚ An item is any set of related information (called a chunk):
 - ⊖ an integer
 - ⊖ a character
 - ⊖ a word
 - ⊖ a story
 - ⊖ a picture, etc

Data Flow Diagrams (DFDs)

⌚ Primitive Symbols Used for Constructing DFDs:

External Entity Symbol

Represented by a rectangle

External entities are real physical entities:

- ⊖ input data to the system or
- ⊖ consume data produced by the system.
- ⊖ Sometimes external entities are called **terminator, source, or sink.**

Librarian

Function Symbol

⌚ A function such as “search-book” is represented using a circle:

- ⌚ This symbol is called a process or bubble or transform.
- ⌚ Bubbles are annotated with corresponding function names.
- ⌚ Functions represent some activity:
 - ⌚ **function names should be verbs.**

Data Flow Symbol

- A directed arc or line
- represents data flow in the direction of the arrow.
- Data flow symbols are annotated with names of data they carry.

Data Store Symbol

Represents a logical file:

⊖ A logical file can be:

⊖ a data structure

⊖ a physical file on disk.

**⊖ Each data store is connected
to a process:**

⊖ by means of a data flow symbol.

Data Store Symbol

⌚ Direction of data flow arrow:

⌚ shows whether data is being read from or written into it.

⌚ An arrow into or out of a **data store**:

⌚ implicitly represents the entire data of the data store

⌚ arrows connecting to a data store need not be annotated with any data name.

Output Symbol

Output produced by the system

Synchronous operation

- ⊕ If two bubbles are directly connected by a data flow arrow:
 - ⊖ they are synchronous

Asynchronous operation

- ⌚ If two bubbles are connected via a data store:
 - ⌚ they are not synchronous.

How is Structured Analysis Performed?

- ⌚ Initially represent the software at the most abstract level:
 - ⌚ called the context diagram.
 - ⌚ the entire system is represented as a single bubble,
 - ⌚ this bubble is labelled according to the main function of the system.

Tic-tac-toe: Context Diagram

Context Diagram

A context diagram shows:

- ⊖ data input to the system,
- ⊖ output data generated by the system,
- ⊖ external entities.

Context Diagram

- ⌚ Context diagram captures:
 - ⌚ various entities external to the system and interacting with it.
 - ⌚ data flow occurring between the system and the external entities.
- ⌚ The context diagram is also called as the level 0 DFD.

Context Diagram

Context diagram

- ⊖ establishes the context of the system, i.e.
- ⊖ represents:
 - ⊖ Data sources
 - ⊖ Data sinks.

Level 1 DFD

- ⌚ Examine the SRS document:
 - ⊖ Represent each high-level function as a bubble.
 - ⊖ Represent data input to every high-level function.
 - ⊖ Represent data output from every high-level function.

Higher level DFDs

- ⌚ Each high-level function is separately decomposed into subfunctions:
 - ⊖ identify the subfunctions of the function
 - ⊖ identify the data input to each subfunction
 - ⊖ identify the data output from each subfunction
- ⌚ These are represented as DFDs.

Decomposition

Decomposition of a bubble:

⊖ also called **factoring** or **exploding**.

⊖ Each bubble is decomposed to

⊖ between 3 to 7 bubbles.

Decomposition

- ⌚ Too few bubbles make decomposition superfluous:
 - ⌚ if a bubble is decomposed to just one or two bubbles:
 - 🚫 then this decomposition is redundant.

Decomposition

- ⌚ Too many bubbles:
 - ⌚ more than 7 bubbles at any level of a DFD
 - ⌚ make the DFD model hard to understand.

Decompose how long?

**Decomposition of a bubble
should be carried on until:**

- ⊖ a level at which the function of the bubble can be described using a simple algorithm.

Example 1: RMS Calculating Software

Consider a software called RMS calculating software:

- ⊕ reads three integers in the range of -1000 and +1000
- ⊕ finds out the root mean square (rms) of the three input numbers
- ⊕ displays the result.

Example 1: RMS Calculating Software

- ∅ The context diagram is simple to develop:
- ∅ The system accepts 3 integers from the user
- ∅ returns the result to him.

Example 1: RMS Calculating Software

Context Diagram

Example 1: RMS Calculating Software

From a cursory analysis of the problem description:

we can see that the system needs to perform several things.

Example 1: RMS Calculating Software

- ① Accept input numbers from the user:
 - ② validate the numbers,
 - ③ calculate the root mean square of the input numbers
 - ④ display the result.

Example 1: RMS Calculating Software

Example 1: RMS Calculating Software

Example: RMS Calculating Software

Example: RMS Calculating Software

- ⊖ Decomposition is never carried on up to basic instruction level:
 - ⊖ a bubble is not decomposed any further:
 - ⊖ if it can be represented by a simple set of instructions.

Data Dictionary

- ⌚ A DFD is always accompanied by a data dictionary.
- ⌚ A data dictionary lists all data items appearing in a DFD:
 - ⊖ definition of all composite data items in terms of their component data items.
 - ⊖ all data names along with the purpose of data items.
- ⌚ For example, a data dictionary entry may be:
 - ⊖ grossPay = regularPay+overtimePay

Importance of Data Dictionary

- ⌚ Provides all engineers in a project with standard terminology for all data:
 - ⌚ A consistent vocabulary for data is very important
 - ⌚ different engineers tend to use different terms to refer to the same data,
 - ⌚ causes unnecessary confusion.

Importance of Data Dictionary

- ⊕ Data dictionary provides the definition of different data:
 - ⊖ in terms of their component elements.
- ⊕ For large systems,
 - ⊖ the data dictionary grows rapidly in size and complexity.
 - ⊖ Typical projects can have thousands of data dictionary entries.
 - ⊖ It is extremely difficult to maintain such a dictionary manually.

Data Dictionary

- ⦿ CASE (Computer Aided Software Engineering) tools come handy:
- ⦿ CASE tools capture the data items appearing in a DFD automatically to generate the data dictionary.

Data Definition

- ④ Composite data are defined in terms of primitive data items using following operators:
 - ④ +: denotes composition of data items, e.g
 - ⊖ a+b represents data a and b.
 - ④ [,,,]: represents selection,
 - ⊖ i.e. any one of the data items listed inside the square bracket can occur.
 - ⊖ For example, [a,b] represents either a occurs or b occurs.

Data Definition

(): contents inside the bracket represent optional data

⊖ which may or may not appear.

⊖ $a+(b)$ represents either a or $a+b$ occurs.

{ }: represents iterative data definition,

⊖ e.g. {name}5 represents five name data.

Data Definition

⌚ {name}* represents

⌚ zero or more instances of name data.

⌚ = represents equivalence,

⌚ e.g. $a=b+c$ means that a represents b and c .

⌚ * *: Anything appearing within * * is considered as comment.

Data dictionary for RMS Software

- ④ numbers=valid-numbers=a+b+c
- ④ a:integer * input number *
- ④ b:integer * input number *
- ④ c:integer * input number *
- ④ asq:integer
- ④ bsq:integer
- ④ csq:integer
- ④ squared-sum: integer
- ④ Result=[RMS,error]
- ④ RMS: integer * root mean square value*
- ④ error:string * error message*

Balancing a DFD

- ⌚ Data flowing into or out of a bubble:
 - ⊖ must match the data flows at the next level of DFD.
 - ⊖ This is known as balancing a DFD
- ⌚ In the level 1 of the DFD,
 - ⊖ data item c flows into the bubble P3 and the data item d and e flow out.
- ⌚ In the next level, bubble P3 is decomposed.
 - ⊖ The decomposition is balanced as data item c flows into the level 2 diagram and d and e flow out.

Balancing a DFD

Numbering of Bubbles:

④ Number the bubbles in a DFD:

- ⊖ numbers help in uniquely identifying any bubble from its bubble number.

④ The bubble at context level:

- ⊖ assigned number 0.

④ Bubbles at level 1:

- ⊖ numbered 0.1, 0.2, 0.3, etc

④ When a bubble numbered x is decomposed,

- ⊖ its children bubble are numbered x.1, x.2, x.3, etc.

Example 2: Tic-Tac-Toe Computer Game

- ④ A human player and the computer make alternate moves on a 3X3 square.
- ④ A move consists of marking a previously unmarked square.
- ④ The user inputs a number between 1 and 9 to mark a square
- ④ Whoever is first to place three consecutive marks along a straight line (i.e., along a row, column, or diagonal) on the square wins.

Example: Tic-Tac-Toe Computer Game

- ☒ As soon as either of the human player or the computer wins,
 - ⊖ a message announcing the winner should be displayed.
- ☒ If neither player manages to get three consecutive marks along a straight line,
 - ⊖ and all the squares on the board are filled up,
 - ⊖ then the game is drawn.
- ☒ The computer always tries to win a game.

Context Diagram for Example

Level 1 DFD

Data dictionary

Display=game + result

move = integer

board = {integer}9

game = {integer}9

result=string

Summary

⌚ We discussed a sample function-oriented software design methodology:

- ⊖ Structured Analysis/Structured Design(SA/SD)
- ⊖ incorporates features from some important design methodologies.

⌚ SA/SD consists of two parts:

- ⊖ structured analysis
- ⊖ structured design.

Summary

- ⌚ The goal of structured analysis:
 - ⊖ functional decomposition of the system.
- ⌚ Results of structured analysis:
 - ⊖ represented using Data Flow Diagrams (DFDs).
- ⌚ We examined why any hierarchical model is easy to understand.
 - ⌚ Number 7 is called the magic number.

Summary

- ⊕ During structured design,
 - ⊖ the DFD representation is transformed to a structure chart representation.
- ⊕ DFDs are very popular:
 - ⊖ because it is a very simple technique.

Summary

- ⊖ A DFD model:
 - ⊖ difficult to implement using a programming language:
 - ⊖ structure chart representation can be easily implemented using a programming language.

Summary

- ⊖ We discussed structured analysis of two small examples:
 - ⊖ RMS calculating software
 - ⊖ tic-tac-toe computer game software

Summary

⌚ Several CASE tools are available:

- ⊖ support structured analysis and design.
- ⊖ maintain the data dictionary,
- ⊖ check whether DFDs are balanced or not.