
Transparency

CS580 Advanced Software Engineering

<http://cs580.yusun.io>

October 15, 2014

Yu Sun, Ph.D.

<http://yusun.io>

yusun@csupomona.edu

CAL POLY POMONA

The Paper

- ◆ “Use of the Concept of Transparency in the Design of Hierarchically Structured Systems”
- ◆ David Parnas and Daniel Siewiorek
- ◆ Communications of the ACM, 1975

Top Down Design (*aka* Outside In)

- Begin with precise specification
- Derive internal structure from the specification

- ◆ Difficult or infeasible to obtain full specification
- ◆ The derivation of the design is often infeasible
- ◆ Can result in software that is unnecessarily inflexible
(difficult to derive architecture for a product line)

- ◆ For these reasons, pure Top Down has problems

Bottom Up Design

- Assume a well defined lower level
 - Consider the design of the next highest level
-
- ◆ Create the system “Inside Out” from a set of lower level components (i.e. “start at the bottom”)
 - ◆ Work upwards, solving entire project
 - ◆ Reuse components from other projects
 - ◆ More practical to implement internal structures first, creating separate modules and joining them together
 - ◆ Bottom Up is more flexible. Hard to design “general purpose” system / library using top-down

Bottom Up Design

- ◆ Base Machine
 - ◆ The lower level of a hierarchy, maybe hardware or an intermediate software level
- ◆ Virtual Machine
 - ◆ A level above the base machine, it hides the complexity of the base machine to make interaction with the system easier

Transparency in Bottom Up Design

- ◆ Transparency
 - ◆ Describes the implementation completeness of the virtual machine with respect to the base machine's functionality
- ◆ Complete transparency
 - ◆ The virtual machine has ALL of the functionality of the base machine
- ◆ Loss of transparency
 - ◆ A lack of functionality with respect to the base machine exists in the virtual machine
 - ◆ There is some sequence that can be specified in the base machine that can not be expressed in the virtual machine
 - ◆ “Often one of the goals of a design”

Examples

- ◆ Java virtual machine
 - ◆ Underlying hardware may have more capabilities than the JVM allows access to
- ◆ Volume on stereo system
 - ◆ Speakers may be able to produce higher volume than stereo allows; protect from speaker blowout
- ◆ Hot water heater and faucet
 - ◆ Hot water heater can deliver scalding hot water; faucets have a beneficial loss of transparency to protect from burns

Driving with Strings and Steering Wheel

Base machine

New virtual machine

Example Positions

What figures suggest a loss of transparency?
In this case, is the loss of transparency ok?

Validity Based on Transparency

- ◆ A purpose of introducing abstractions is to prevent undesirable states occurrences
- ◆ Examine the loss of transparency in each level
 - ◆ Nothing desirable is lost
 - ◆ Assured that upper levels still have the desired capabilities

Other Examples of Transparency

- ◆ Hardware
- ◆ Search Engine
- ◆ Layered debugging for DSLs

Example I – Graphics Card Transparency

Hierarchical Level	Description
3	Application – Game, CAD
2	API – DirectX, OpenGL
1	Driver
0	Graphics Card – silicon

Graphics Card Example

- ◆ Positive results of transparency
 - ◆ Much easier to program with API than directly with driver
 - ◆ Using an API lets an application run on different hardware
- ◆ Negative results of transparency
 - ◆ Depending on implementation, an application might not run as fast on a particular piece of hardware
 - ◆ i.e., it won't fully utilize certain hardware features

Nvidia's Unified Driver Architecture

- ◆ A way of dealing with a changing base machine

Image courtesy of AnandTech

Nvidia's Unified Driver Architecture

- ◆ All drivers communicate with a hardware abstraction layer (HAL) that resides on silicon “temporary degree of transparency”
 - ◆ Basic functionality exists with older drivers
 - ◆ Higher performance arrives with newer drivers

Example 2 - Search Engine Example

- ◆ Simple user interface which interacts with a complex database
- ◆ User can only run simple queries
- ◆ User cannot modify data through the interface

What's behind Google Search?

Block 3

[SIGNAL EQUATION]

$$\Phi(t) = \int_{\text{magnetic flux}} \vec{B}(r) \cdot \vec{M}(r) d\tau$$

projection of every vector at each point onto coil magnetic field direction of each point summed across object

$$V(t) = -\frac{\partial \Phi(t)}{\partial t} = -\frac{\partial}{\partial t} \int_{\text{magnetic flux}} \vec{B}(r) \cdot \vec{M}(r, t) d\tau$$

Faraday law of induction

ignores the change in the z-component of the magnetization since it changes so slowly compared to the free precession of x- and y-components: $\omega(r) \gg \gamma / T_2$

this is why we can only record transverse magnetization, M_{xy} , but not longitudinal magnetization (M_z changes too slowly to VBR $\gg 0$)

$$S(t) = \int_{\text{magnetization}} B_{1g}(r) M_{1g}(r) C \int_{\text{coil}} \vec{B}(r) \cdot \vec{M}(r) d\tau$$

we do induction w.r.t. a fixed coordinate system, so we calculate the signal in rotating frame - i.e., after subtracting $\int_{\text{coil}} \vec{B}_0 \cdot \vec{M}_0$

$$S(t) = \int_{\text{coil}} M_{1g}(r) \vec{B}_0 \cdot \vec{B}(r) d\tau$$

i.e., of a single time signal $S(t)$ signal is a sum across object of the phase angle of spins

phase angle in rotating frame $\vec{B}_0 \cdot \vec{B}(r) = \cos(\theta + \phi)$ getting difference converts fix \rightarrow rotating

[Standard Signal Expression]

Search Engine Example

- ◆ Large loss of transparency yields mainly **positive** effects
- ◆ Maintains data integrity
- ◆ Loss of transparency does not hinder usability from the user's perspective
- ◆ Few significant **negative** effects can be identified

Example 3 - DSL Debugger in Eclipse

DSL Debugger Transparency

Robot DSL Grammar In ANTLR Notation

Robot DSL Debugging Perspective in Eclipse

Java Command Line Debugger

Back to Parnas: Suggestive and Misleading Transparency

- ◆ **Suggestive**
 - ◆ Sometimes the virtual machine should give “suggestions” to the base machine
- ◆ **Misleading**
 - ◆ Sometimes the virtual machine implementation is inefficient because of a lack of information at a lower level

Conclusion

- ◆ “... a fundamental ‘tradeoff’ which exists between transparency and flexibility of a design”
- ◆ Determining the right level of transparency for the higher level structure is crucial in order to obtain its goals

Outside in + Bottom up + Agile

- ◆ Know the high level specs
- ◆ Evaluate the feasibility
- ◆ Iterative development and refinement

AR in Google Glass

Google Glass Card UI

Outside in + Bottom up + Agile

- ◆ Positive results of transparency
 - ◆ Easy APIs to build UI “cards”
 - ◆ Easy integration with other services (Google Hangout, Camera, Authentication)
 - ◆ Fast and easy communication with cloud servers
- ◆ Negative results of transparency
 - ◆ Everything is done in cloud
 - ◆ Glass only handles web-based rendering and interaction
 - ◆ No heavy computations can be done in Glass
 - ◆ Must follow the base UI and workflow