

Function-Oriented Software Design

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.

SA/SD (Structured Analysis/Structured Design)

- . SA/SD technique draws heavily from the following methodologies:
 - Constantine and Yourdon's methodology
 - Hatley and Pirbhai's methodology
 - Gane and Sarson's methodology
 - DeMarco and Yourdon's methodology
- . SA/SD technique can be used to perform
 - high-level design.

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:
 - It is powerful and yet simple to understand and use.

Data Flow Diagram

- 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.
 - 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

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.

book-details

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.

Yourdon's vs. Gane Sarson Notations

- The notations that we would be following are closer to the Yourdon's notations
- You may sometimes find notations in books that are slightly different
 - For example, the data store may look like a box with one end closed

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

- 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

- Accept input numbers from the user:
 - Validate the numbers,
 - Calculate the root mean square of the input numbers
 - 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 the 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 Dictionary

- CASE tools support queries:
 - About definition and usage of data items.
- For example, queries may be made to find:
 - Which data item affects which processes,
 - A process affects which data items,
 - The definition and usage of specific data items, etc.
- Query handling is facilitated:
 - If data dictionary is stored in a relational database management system (RDBMS).

Data Definition

- Composite data are defined in terms of primitive data items using following operators:
- $+:$ denotes composition of data items, e.g
 - $a+b$ represents data a and b.
- $[,,]:$ 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

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

- Number the bubbles in a DFD:
 - Numbers help in uniquely identifying any bubble from its bubble number.
- The bubble at context level:
 - Assigned number 0.
- Bubbles at level 1:
 - Numbered 0.1, 0.2, 0.3, etc
- 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

- A human player and the computer make alternate moves on a 3 X 3 square.
- A move consists of marking a previously unmarked square.
- The user inputs a number between 1 and 9 to mark a square
- 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.