

CSE 4513

Lec – 6

Software Design

3. Assume, the velocity of your team is 100 Story points. You have 20 user stories (US1-US20) in your project backlog. You have estimated the user stories to have a difficulty/complexity expressed in story points as follows:

- Each of US1 to US5 equals 2 story points - Each of US6 to US10 equals 3 story points
 - Each of US11 to US15 equals 6 story points - Each of US16 to US20 equals 14 story points
- a) If you have a team of 4 developers and weekly sprints (1 week = 5 days = 40 hours), which user stories would you be able to implement in the next sprint and achieve the highest possible value without violating your capacity (effort) constraint?
- b) How would your result change if the following needs to be implemented with highest priority?
- US6 must be implemented together with US11 - US7 must be implemented together with US16 - US8 must be implemented together with US17

SOLUTION

=100

If you give me a program that **works** perfectly but is impossible to change, then it won't work when the requirements change, and I won't be able to make it work.
Therefore the program will become useless.

If you give me a program that **does not work** but is easy to change, then I can make it work, and keep it working as requirements change. Therefore the program will remain continually useful.

WHAT IS SOFTWARE DESIGN

is a mechanism to **transform user requirements** into some suitable form, which **helps the programmer in software coding and implementation**.

- ✓ It deals with representing the client's requirement, as described in SRS (Software Requirements Specification) document, into a form, i.e., easily implementable using programming language.
- ✓ moves the concentration from the problem domain to the solution domain.
- ✓ In software design, we consider the system to be a set of components or modules with clearly defined behaviors & boundaries.

Software Design Levels

Software design process have two levels:

High Level Design

01 | Focus on deciding which modules are needed, their specification, relationship and interface among them

02 | Focus on planning and specifying the internal structure and processing detail

Detail Level Design

OBJECTIVES OF SW DESIGN

SOFTWARE DESIGN PRINCIPLES

- ✓ Software design principles are concerned with providing means to handle the complexity of the design process effectively.
- ✓ Effectively managing the complexity will not only reduce the effort needed for design but can also reduce the scope of introducing errors during design.
- ✓ The key software design principles are:

SOFTWARE DESIGN PRINCIPLES - SOLID

- ✓ In Object Oriented Programming (OOP), SOLID is an acronym, introduced by Michael Feathers, for five design principles used to make software design more understandable, flexible, and maintainable.
- ✓ There are five SOLID principles:

- Single Responsibility Principle (SRP)
- Open Closed Principle (OCP)
- Liskov Substitution Principle (LSP)
- Interface Segregation Principle (ISP)
- Dependency Inversion Principle (DIP)

WHY SOLID

RECAP OO CONCEPT

OBJECTS

- ✓ Object: Complex data type that has an **identity**, contains other data types called **attributes** and modules of code called **operations** or **methods**
- ✓ Attributes and associated values are **hidden** inside the object.
- ✓ Any object that wants to obtain or change a value associated with other object, must do so by sending a **message** to one of the objects (invoking a method)

OBJECTS

ENCAPSULATION

- Each objects methods manage it's own attributes.
- This is also known as ***hiding***.
- An object **A** can learn about the values of attributes of another object **B**, only by invoking the corresponding method (message) associated to the object **B**.
- Example:
 - Class: Lady
 - Attributes: Age, salary
 - Methods: get_age, set_salary

CLASSES

- ✓ Classes are **templates** that have methods and attribute names and type information, but no actual values!
- ✓ Objects are generated by these classes and they actually contain values.
- ✓ We design an application at the class level.
- ✓ When the system is running objects are created by classes as they are needed to contain state information.
- ✓ When objects are no longer needed by the application, they are eliminated.

CLASS & OBJECTS

CLASS: Furniture

MESSAGE PASSING & ASSOCIATIONS

- ✓ Methods are associated with classes but classes don't send messages to each other.
- ✓ Objects send messages.
- ✓ A **static diagram (class diagram)** shows classes and the logical associations between classes, it doesn't show the movement of messages.
- ✓ An **association** between two classes means that the objects of the two classes can send messages to each other.
- ✓ **Aggregation:** when an object contains other objects (a part-whole relationship)

CLASS HIERARCHIES & INHERITANCE

- ✓ Classes can be arranged in hierarchies so that more classes inherit attributes and methods from more abstract classes

Class hierarchy diagrams

CLASS INHERITANCE & SPECIALIZATION

PUBLIC, PRIVATE & PROTECTED

✓ Attributes can be public or private:

- Private: it can only be accessed by its own methods
- Public: it can be modified by methods associated with any class (violates encapsulation)

✓ Methods can be public, private or protected:

- Public: its name is exposed to other objects.
- Private: it can't be accessed by other objects, only internally
- Protected: (special case) only subclasses that descend directly from a class that contains it, know and can use this method.

POLIMORPHISM

- ✓ Means that the same method will behave differently when it is applied to the objects of different classes
- ✓ It also means that different methods associated with different classes can interpret the same message in different ways.
- ✓ Example: an object can send a message PRINT to several objects, and each one will use its own PRINT method to execute the message.

NEXT CLASS

SOLID AGAIN