

Modern methods in Software Engineering

System Design

Literature used

- Text Book

Chapters 6 and 7

Content

Overview of System Design Activities:

1. Design Goals
2. Subsystem Decomposition
3. Other activities

Hardware/Software Mapping

Persistent Data Management

Global Resource Handling and Access Control

Software Control

Boundary Conditions

Design

“There are two ways of constructing a software design: One way is to make it so simple that there are obviously no deficiencies, and the other way is to make it so complicated that there are no obvious deficiencies.”

- C.A.R. Hoare

Analysis & Design

- *Analysis*: Focuses on the application domain
- *Design*: Focuses on the solution domain
 - Design knowledge is a moving target
 - The reasons for design decisions are changing very rapidly
 - Halftime updating knowledge in solution domain: About 3-5 years
 - Cost of hardware rapidly sinking
- “Design window”:
 - Time in which design decisions have to be made

System Design:

System Design Activities

System Design

How to use the results from the Requirements Analysis for System Design

- Nonfunctional requirements =>
 - Activity 1: Design Goals Definition
- Functional model =>
 - Activity 2: System decomposition (Selection of subsystems based on functional requirements, cohesion, and coupling)
- Object model =>
 - Activity 4: Hardware/software mapping
 - Activity 5: Persistent data management
- Dynamic model =>
 - Activity 3: Concurrency
 - Activity 6: Global resource handling
 - Activity 7: Software control
 - Activity 8: Boundary conditions

Example: Current Desktop Development

10

Identify Current Technology Constraints

Generalize Constraints using Technology Enablers

Design Goals

- Reliability
- Modifiability
- Maintainability
- Understandability
- Adaptability
- Reusability
- Efficiency
- Portability
- Traceability of requirements
- Fault tolerance
- Backward-compatibility
- Cost-effectiveness
- Robustness
- High-performance
- Good documentation
- Well-defined interfaces
- User-friendliness
- Reuse of components
- Rapid development
- Minimum # of errors
- Readability
- Ease of learning
- Ease of remembering
- Ease of use
- Increased productivity
- Low-cost
- Flexibility

Relationships among Design Goals

Design goals grouping

- Performance
 - Response time
 - Throughput
 - Memory
- Dependability
 - Robustness
 - Reliability
 - Availability
 - Fault tolerance
 - Security
 - Safety
- End-user criteria
 - Utility
 - Usability
- Cost
 - Development cost
 - Deployment cost
 - Upgrade cost
 - Maintenance cost
 - Administration cost
- Maintenance
 - Extensibility
 - Modifiability
 - Adaptability
 - Portability
 - Readability
 - Traceability of requirements

Design Trade-offs

- Space vs. Speed
- Efficiency vs. Portability
- Rapid development vs. Functionality
- Cost vs. Reusability
- Backward Compatibility vs. Readability
- Delivery time vs. Quality
- Delivery time vs. Functionality
- ...

System Decomposition

- Subsystem
 - Collection of classes, associations, operations, events and constraints that are interrelated
 - Seed for subsystems: UML Use cases, Objects and Classes.
- Service:
 - Group of operations provided by the subsystem (a set of related operations that share a common purpose)
 - Seed for services: Subsystem use cases
- Service is specified by Subsystem interface:
 - Specifies interaction and information flow from/to subsystem boundaries, but not inside the subsystem.

Coupling and Cohesion

- Goal: Reduction of *complexity while change occurs*
- Coupling measures dependencies between subsystems
 - High coupling: Changes to one subsystem will have high impact on the other subsystem (change of model, massive recompilation, etc.)
 - Low coupling: A change in one subsystem does not affect any other subsystem
- Cohesion measures the dependence within the system
 - High cohesion: The classes in the subsystem perform similar tasks and are related to each other (via associations)
 - Low cohesion: Lots of miscellaneous and auxiliary classes, no associations
- Subsystems should have as maximum cohesion and minimum coupling as possible:
 - How can we achieve high cohesion?
 - How can we achieve loose coupling?

Reducing coupling

Alternative 1: Direct access to the Database subsystem

Alternative 2: Indirect access to the Database through a Storage subsystem

Increasing cohesion

Alternative 1

Alternative 2

Partitions and Layers

Partitioning and layering are techniques to achieve low coupling.

A large system is usually decomposed into subsystems using both, layers and partitions.

- **Partitions** vertically divide a system into several independent (or weakly-coupled) subsystems that provide services on the same level of abstraction.
- A **layer** is a subsystem that provides subsystem services to a higher layers (level of abstraction)
 - A layer can only depend on lower layers
 - A layer has no knowledge of higher layers

Subsystem Decomposition into Layers

- Subsystem Decomposition Heuristics:
 - No more than 7+/-2 subsystems at any layer
 - More subsystems increase cohesion but also complexity (more services)
 - No more than 7+/-2 layers, use 3 layers (good)

Closed Architecture (Opaque Layering)

- Any layer can only invoke operations from the immediate layer below
- Design goal: **High maintainability, flexibility**

Open Architecture (Transparent Layering)

- Any layer can invoke operations from any layers below
- Design goal: **Runtime efficiency**

Virtual Machine

Problem

Existing System

26

Properties of Layered Systems

- Layered systems are *hierarchical*. They are desirable because hierarchy reduces complexity (by low coupling).
- Closed architectures are more portable.
- Open architectures are more efficient.
- Layered systems often have a chicken-and egg problem
 - Example: Debugger

Choosing Subsystems

- Criteria for subsystem selection: Most of the interaction should be within subsystems (High cohesion), rather than across subsystem boundaries (Low coupling).
- Primary Question:
 - What kind of service is provided by the subsystems (subsystem interface)?
- Secondary Question:
 - Can the subsystems be hierarchically ordered (layers)?

Heuristics for grouping objects into subsystems

- Assign objects identified in one use case into the same subsystem
- Minimize the number of associations crossing subsystem boundaries
- All objects in the same subsystem should be functionally related
- ...

Software Architectural Styles

- Subsystem decomposition
 - Identification of subsystems, services, and their relationship to each other.
- Specification of the system decomposition is critical.
- Patterns for software architecture
 - Client/Server
 - Peer-To-Peer
 - Repository
 - Model/View/Controller
 - Pipes and Filters
 - ...

System as a set of subsystems communicating via a software bus

A Subsystem Interface Object publishes the service (= Set of public methods) provided by the subsystem

Repository Architectural Style

- Subsystems access and modify data from a single data structure
- Subsystems are loosely coupled (interact only through the repository)
- Control flow is dictated by central repository (triggers) or by the subsystems (locks, synchronization primitives)

Repository Architectural Style

Client/Server Architectural Style

- One or many servers provide services to instances of subsystems, called clients.
- Client calls on the server, which performs some service and returns the result
 - Client knows the *interface* of the server (*its service*)
 - Server does not need to know the interface of the client
- Response in general immediate
- Users interact only with the client

Client/Server Architectural Style

- Often used in database systems:
 - Front-end: User application (client)
 - Back end: Database access and manipulation (server)
- Functions performed by client:
 - Customized user interface
 - Front-end processing of data
 - Initiation of server remote procedure calls
 - Access to database server across the network
- Functions performed by the database server:
 - Centralized data management
 - Data integrity and database consistency
 - Database security
 - Concurrent operations (multiple user access)
 - Centralized processing (for example archiving)

Design Goals for Client/Server Architectural Style

- *Service Portability*
 - Service can be installed on a variety of machines and operating systems and functions in a variety of networking environments
- *Transparency, Location-Transparency*
 - The server might itself be distributed, but should provide a single "logical" service to the user
- *Performance*
 - Client should be customized for interactive display-intensive tasks
 - Server should provide CPU-intensive operations
- *Scalability*
 - Server should have spare capacity to handle larger number of clients
- *Flexibility*
 - The system should be usable for a variety of user interfaces and end devices (eg. wearable computer, desktop)
- *Reliability*
 - System should survive node or communication link problems

Peer-to-Peer Architectural Style

- Generalization of Client/Server Architecture
- Clients can be servers and servers can be clients
- More difficult because of possibility of deadlocks

Model/View/Controller

- Subsystems are classified into 3 different types
 - Model subsystem: **Responsible for application domain knowledge**
 - View subsystem: **Responsible for displaying application domain objects to the user**
 - Controller subsystem: **Responsible for sequence of interactions with the user**
- MVC is a special case of a repository architecture:
 - Model subsystem implements the central datastructure, the Controller subsystem explicitly dictate the control flow

Sequence of Events (Collaborations)

Three-tier architectural style.

Four-tier architectural style.

Pipe and filter architectural style.


```
% ps auxwww | grep dutoit | sort | more
```


```
dutoit 19737 0.2 1.6 1908 1500 pts/6 0 15:24:36 0:00 -tcsh
dutoit 19858 0.2 0.7 816 580 pts/6 S 15:38:46 0:00 grep dutoit
dutoit 19859 0.2 0.6 812 540 pts/6 0 15:38:47 0:00 sort
```


Intermediate Summary

- System Design
 - Reduces the gap between requirements and the (virtual) machine
 - Decomposes the overall system into manageable parts
- Design Goals Definition
 - Describes and prioritizes the qualities that are important for the system
 - Defines the value system against which options are evaluated
- Subsystem Decomposition
 - Results into a set of loosely dependent parts which make up the system

System Design

System Design Activities (continue)

- Hardware/Software Mapping
- Persistent Data Management
- Global Resource Handling and Access Control
- Software Control
- Boundary Conditions

Hardware/Software Mapping

- This activity addresses two questions:
 - How shall we realize the subsystems: Hardware or Software?
 - How is the object model mapped on the chosen hardware & software?
 - Mapping Objects onto Reality: Processor, Memory, Input/Output
 - Mapping Associations onto Reality: Connectivity
- Much of the difficulty of designing a system comes from meeting externally-imposed hardware and software constraints.
 - Certain tasks have to be at specific locations

UML: Component and Deployment diagrams

- Models for physical implementation of the system
- Show system components, their structure and dependencies and how they are deployed on computer nodes
- Two kinds of diagrams:
 - component diagrams
 - deployment diagrams
- Component diagrams show structure of components, including their interface and implementation dependencies
- Deployment diagrams show the runtime deployment of the system on computer nodes

Component Diagrams (component interface)

Component Diagram

Deployment diagrams

Deployment diagrams

Drawing Hardware/Software Mappings in UML

- System design must model static and dynamic structures:
 - Component Diagrams for static structures
 - show the structure at **design time** or **compilation time**
 - Deployment Diagram for dynamic structures
 - show the structure of the **run-time** system

Deployment Diagrams (artifact)

- Component

- Artifact - Artifacts represent concrete elements in the physical world that are the result of a development process.

Manifestation relationship between artifacts and components

Location of Artifacts on the node

Data Management

- Some objects in the models need to be persistent
- A persistent object can be realized with one of the following
 - Files
 - Cheap, simple, permanent storage
 - Low level (Read, Write)
 - Applications must add code to provide suitable level of abstraction
 - Database
 - Powerful, easy to port
 - Supports multiple writers and readers

File or DB?

When should you choose flat files?

- Voluminous data (e.g., images)
- Temporary data (e.g., core file)
- Low information density (e.g., archival files, history logs)

When should you choose a relational or an object-oriented database?

- Concurrent accesses
- Access at finer levels of detail
- Multiple platforms or applications for the same data

When should you choose a relational database?

- Complex queries over attributes
- Large data set

When should you choose an object-oriented database?

- Extensive use of associations to retrieve data
- Medium-sized data set
- Irregular associations among objects

Global Resource Handling

- Discusses access control
- Describes access rights for different classes of actors
- Describes how object guard against unauthorized access

Access Matrix Implementations

- Global access table: Represents explicitly every cell in the matrix as a (actor, class, operation) tuple.
 - Determining if an actor has access to a specific object requires looking up the corresponding tuple. If no such tuple is found, access is denied.
- Access control list associates a list of (actor, operation) pairs with each class to be accessed.
 - Every time an object is accessed, its access list is checked for the corresponding actor and operation.
 - Example: guest list for a party.
- A capability associates a (class, operation) pair with an actor.
 - A capability provides an actor to gain control access to an object of the class described in the capability.
 - Example: An invitation card for a party.
- Which is the right implementation?

Decide on Software Control

Choose implicit control (non-procedural, declarative languages)

- Rule-based systems
- Logic programming

Choose explicit control (procedural languages):

- Procedure-driven control
 - Control resides within program code. Operations wait for input whenever they need data from an actor. Example: Main program calling procedures of subsystems.
 - Simple, easy to build, hard to maintain (high recompilation costs)
- Event-driven control
 - Control resides within a dispatcher calling functions via callbacks.
 - Very flexible, good for the design of graphical user interfaces, easy to extend

Centralized vs. Decentralized Designs

- Should you use a centralized or decentralized design?
 - Take the sequence diagrams and control objects from the analysis model
 - Check the participation of the control objects in the sequence diagrams
 - If sequence diagram looks more like a fork: Centralized design
 - The sequence diagram looks more like a stair: Decentralized design

Centralized Design

- One control object or subsystem ("spider") controls everything
 - Pro: Change in the control structure is very easy
 - Cons: The single control object is a possible performance bottleneck

Decentralized Design

- Not a single object is in control, control is distributed, that means, there is more than one control object
 - Cons: The responsibility is spread out – changes are not obvious
 - Pro: Fits nicely into object-oriented development

Boundary Condition Questions

- Initialization
 - How does the system start up?
 - What data need to be accessed at startup time?
 - What services have to be registered?
 - What does the user interface do at start up time?
 - How does it present itself to the user?
- Termination
 - Are single subsystems allowed to terminate?
 - Are other subsystems notified if a single subsystem terminates?
 - How are local updates communicated to the database?
- Failure
 - How does the system behave when a node or communication link fails? Are there backup communication links?
 - How does the system recover from failure? Is this different from initialization?

Modeling Boundary Conditions

- Boundary conditions are best modeled as use cases with actors and objects.
- Actor: often the system administrator
- Interesting use cases:
 - Start up of a subsystem
 - Start up of the full system
 - Termination of a subsystem
 - Error in a subsystem or component, failure of a subsystem or component

ManageServer Use Case

Summary

In this lecture, we reviewed the activities of system design :

- Design goals identification
- System decomposition
- Concurrency identification
- Hardware/Software mapping
- Persistent data management
- Global resource handling
- Software control selection
- Boundary conditions

Each of these activities revises the subsystem decomposition to address a specific issue. Once these activities are completed, the interface of the subsystems can be defined.

Next lecture

- Object design

Chapters 8 & 9