

Structured Design (Yourdon)

Agenda

1. Architectural Design (a brief overview)
 - 1.1 Introduction
 - 1.2 Data design
 - 1.3 Architectural styles
2. Structured Design (Yourdon)
Transform mapping technique
Transaction mapping technique

Architectural Design

- It represents the **structure of data and program components** (modules) in the system.
- It considers the architectural **style** that the system will take, the **structure and properties** of the components (modules) and **interrelationships** that occur among all architectural components.
- Architectural design **begins with data design** and then proceeds to the derivation of one or more representations of the **architectural structure** of the system.

Architectural Design (cont.)

- Alternative architectural styles (or patterns) may be analyzed in an attempt to derive the structure that is best suited to customer requirements and quality attributes. Even though an architectural pattern conveys an image of a system, it is not an architecture as such. An architectural pattern is rather a concept that captures essential elements of a software architecture.
- Furthermore, patterns are often defined as something "strictly described and commonly available". For example, layered architecture is a call-and-return style, when it defines an overall style to interact. When it is strictly described and commonly available, it is a pattern.
- Once the alternative has been selected, the architecture is elaborated using an architectural (high level) design method (e.g. Structured Design – Yourdon)

Data Design

- The data design activity translates data **object (entities)** defined as part of analysis model (see lectures 3 and 4, etc) into **data structures** at the **software component level**, and when necessary, a **database architecture** at the **application level**.
- In some situations, a **database** must be designed and built specifically for a **new** system. In others, one or more **existing databases** are used.

Architectural Style

An architectural style defines “**a family of systems in terms of a pattern of structural organization, a vocabulary of components and connectors, with constraints on how they can be combined**”

- M. Shaw and D. Garlan

Different Architectural Style

Each **style** describes a system category that encompasses:

- (1) a set of **components** (e.g., a database, computational modules) that perform a **function** required by a system,
- (2) a set of **connectors** that enable “**communication, coordination and cooperation**” among components,
- (3) **constraints** that define how components can be integrated to form the system, and
- (4) **semantic models** that enable a **designer** to **understand** the **overall properties** of a system by **analyzing** the known properties of its **constituent parts**.

Different Architectural Style

- Data-centered architectures
- Data flow architectures
- Call and return architectures
- Layered architectures
- Client Server architecture

Data-Centered Architecture

Data Flow Architecture

(a) pipes and filters

(b) batch sequential

Pipe And Filter

- Break the system into independently executing components (filters)
- Connect the components together via FIFO queues (pipes)
- Each filter takes a single input and produces a single output

Call and Return Architecture

Layered Architecture

- Presentation
 - Business
 - database

3-Layer Architecture

Presentation Layer

- Also Known as Frontend Layer, User Interface (UI)
- Responsible for creating and displaying the user interface and handling user interaction.
- Data shown is fetched from the Domain Layer

Service Layer

- Also Know as Web Service Layer
- Responsible for exposing a web service API and returning the method result as XML or JSON.
- Data returned is retrieved from the Domain Layer

Domain Layer

- Also Known as Business Layer
- Responsible for all the business logic in the application
- Consists of a Domain Model and Domain Services

Infrastructure Layer

- Also Known as Data Access Layer, Repository Layer
- Responsible for querying a database, calling a web service, sending e-mail etc.

Why Partitioned Architecture?

- results in software that is easier to test
- leads to software that is easier to maintain
- results in propagation of fewer side effects
- results in software that is easier to extend

Structured Design

- Objective: to derive a program architecture that is partitioned
- approach:
 - the DFD is mapped into a program architecture
 - the Pspec and STD are used to indicate the content of each module
- Notation: structure chart

Flow Characteristics

Transform flow

- transform flow** - overall data flow is sequential and flows along a small number of straight line paths
- transaction flow** - a single data item triggers information flow along one of many paths

Transaction
flow

General Mapping Approach

- isolate incoming and outgoing flow boundaries; for transaction flows, isolate the transaction center
- working from the boundary outward, map DFD transforms into corresponding modules
- add control modules as required
- refine the resultant program structure using effective modularity concepts

Transform Mapping

Steps on Transform Mapping

1. Review the fundamental system model
2. Review and refine DFD for the software
3. Determine whether the DFD has transform or transaction flow characteristics
4. Isolate the transform center by specifying incoming and outgoing flow boundaries
 5. Perform first level factoring
 6. Perform second level factoring
7. Refine the first iteration architecture using design heuristics for improved s/w quality

Steps on Transform Mapping

1. Review the fundamental system model

The fundamental system model or context diagram depicts the security function as a single transformation, Representing the external producers and consumers of data that flow into and out of the function.

Steps on Transform Mapping

- 2. Review and refine DFD for the software

Information obtained from the requirements model is refined to produce greater detail.

Steps on Transform Mapping

- 3. Determine whether the DFD has transform or transaction flow characteristics

Evaluating the DFD, we see data entering the software along one incoming path and exiting along many outgoing paths.

Therefore, an overall transform characteristic will be assumed for information flow.

Steps on Transform Mapping

- 4. Isolate the transform center by specifying incoming and outgoing flow boundaries

Incoming data flows along a path in which information is converted from external to internal form; outgoing flow converts internalized data to external form. Incoming and outgoing flow boundaries are open to interpretation. That is, different designers may select slightly different points in the flow as boundary locations.

Steps on Transform Mapping

•5. Perform first level factoring

The program architecture derived using this mapping results in a top-down distribution of control. *Factoring leads to a program structure in which top-level components perform decision making and Low-level components perform most input, computation, and output work. Middle-level Components perform some control and do moderate amounts of work.*

Steps on Transform Mapping

•6. Perform second level factoring

Second-level factoring is accomplished by mapping individual transforms (bubbles) of a DFD into appropriate modules within the architecture. Beginning at the transform center boundary and moving outward along incoming and then outgoing paths, transforms are mapped into subordinate levels of the software structure.

Steps on Transform Mapping

- 7. Refine the first iteration architecture using design heuristics for improved s/w quality

A first-iteration architecture can always be refined by applying concepts of functional independence. Components are exploded or imploded to produce sensible factoring, separation of concerns, good cohesion, minimal coupling, and most important, a structure that can be implemented without difficulty, tested without confusion, and maintained without grief.

Factoring

First Level Factoring

Second Level Factoring

Transaction Mapping Principles

- ❑ isolate the incoming flow path
- ❑ define each of the action paths by looking for the "spokes of the wheel"
- ❑ assess the flow on each action path
- ❑ define the dispatch and control structure
- ❑ map each action path flow individually

Transaction Flow

Transaction Mapping

Transaction Example

Level 2 Data Flow Diagram

Isolate Flow Paths

Map the Flow Model

Refining the Structure Chart

Structure Chart

Structure charts are used to graphically model the hierarchy of processes within a system. Through the hierarchical format, the sequence of processes along with the movement of data and control parameters can be mapped for interpretation. The control structures of sequence, selection and repetition can all be represented within the chart for a modeled system.

Structure chart is a chart derived from Data Flow Diagram. It represents the system in more detail than DFD. It breaks down the entire system into lowest functional modules, describes functions and sub-functions of each module of the system to a greater detail than DFD.

Structure chart represents hierarchical structure of modules. At each layer a specific task is performed.

Structure Chart Use

Describe functions and sub-functions of each part of system
(in more detail than a DFD)

Show relationships between common and unique modules of a computer program

Hierarchical, Modular structure

Each layer in a program performs specific activities

Each module performs a specific function

Structure Chart

Process: Module / Subroutine

Process: Module / Subroutine

A series of instructions that are to be carried out by the program at a specific point.

Call Line

Indicates the path (**SEQUENCE**) between modules / subroutines.

Parameter

Indicates the flow of **DATA** between processes, which is labelled with the symbol

Decision

Used to represent **SELECTION** and split the chart's sequence into multiple paths.

Repetition

Used to represent **REPETITION** and highlight that a process can occur multiple times.

Control Parameter

Indicate that a criteria has been met, providing confirmation for the system to proceed. E.g. Flags.

Structure Chart

Structure Chart outlines the use of any Email Server

Structure Chart

Structure Chart outlines the use of any Salary Disbursement system

