

Object-Oriented Software Engineering

WCB/McGraw-Hill, 2008

THE DESIGN WORKFLOW

- ❑ Object-oriented design
- ❑ Object-oriented design: The elevator problem case study
- ❑ Object-oriented design: The MSG Foundation case study
- ❑ The design workflow
- ❑ The test workflow: Design
- ❑ Formal techniques for detailed design
- ❑ Real-time design techniques

- ❑ CASE tools for design
- ❑ Metrics for design
- ❑ Challenges of the design workflow

❑ Operation-oriented design

- The emphasis is on the operations
- Weakness: The data are of secondary importance

❑ Data-oriented design

- The emphasis is on the data
- Weakness: The operations are of secondary importance

❑ Object-oriented design

- Gives equal weight to data and operations

❑ Aim

- Design the product in terms of the classes extracted during the analysis workflow

❑ If we are using a language without inheritance (e.g., C, Ada 83)

- Use abstract data type design

❑ If we are using a language without a type statement (e.g., FORTRAN, COBOL)

- Use data encapsulation

- ❑ OOD consists of two steps:
- ❑ Step 1. Complete the class diagram
 - Determine the formats of the attributes
 - Assign each method, either to a class or to a client that sends a message to an object of that class
- ❑ Step 2. Perform the detailed design

❑ Step 1. Complete the class diagram

- The formats of the attributes can be directly deduced from the analysis artifacts

❑ Example: Dates

- U.S. format mm/dd/yyyy
- European format dd/mm/yyyy
- In both instances, 10 characters are needed

❑ The formats could be added during analysis

- To minimize rework, *never* add an item to a UML diagram until strictly necessary

- ❑ Assign each method, either to a class or to a client that sends a message to an object of that class
- ❑ Principle A: Information hiding
- ❑ Principle B: If an operation is invoked by many clients of an object, assign the method to the object, not the clients
- ❑ Principle C: Responsibility-driven design

- ❑ Step 2. Perform the detailed design
 - Design each class in detail
- ❑ Select specific algorithms
- ❑ Choose data structures

Detailed Design of Method `find` of Class `Mortgage`

11

Class name	Mortgage
Method name	<code>find</code>
Return type	boolean
Input argument(s)	<code>String findMortgagelD</code>
Output argument(s)	None
Error messages	If file not found, prints message ***** Error: Mortgage.find () *****
Files accessed	<code>mortgage.dat</code>
Files changed	None
Methods invoked	None
Narrative	Method <code>find</code> locates a given mortgage record if it exists. It returns <code>true</code> if the mortgage is located, otherwise <code>false</code> .

Figure 12.1

- ❑ We can also write a detailed design in a program description language (PDL)
 - Formerly called pseudocode
- ❑ Next two slides:
- ❑ Java-like PDL description of detailed design of
 - Method `computeEstimatedFunds` of class **EstimatedFundsForWeek**
 - Method `totalWeeklyNetPayments` of class **Mortgage**

Method `EstimatedFundsForWeek`.`computeEstimatedFunds`

```
public static void computeEstimatedFunds()  
  
This method computes the estimated funds available for the week.  
  
{  
 float expectedWeeklyInvestmentReturn; (expected weekly investment return)  
 float expectedTotalWeeklyNetPayments = (float) 0.0;  
 (expected total mortgage payments  
 less total weekly grants)  
 float estimatedFunds = (float) 0.0; (total estimated funds for week)  
  
Create an instance of an investment record.  
 Investment inv = new Investment();  
  
Create an instance of a mortgage record.  
 Mortgage mort = new Mortgage();  
  
Invoke method totalWeeklyReturnOnInvestment.  
 expectedWeeklyInvestmentReturn = inv.totalWeeklyReturnOnInvestment();  
  
Invoke method expectedTotalWeeklyNetPayments (see Figure 12.3)  
 expectedTotalWeeklyNetPayments = mort.totalWeeklyNetPayments();  
  
Now compute the estimated funds for the week.  
 estimatedFunds = (expectedWeeklyInvestmentReturn  
 - (MSGApplication.getAnnualOperatingExpenses() / (float) 52.0)  
 + expectedTotalWeeklyNetPayments);  
  
Store this value in the appropriate location.  
 MSGApplication.setEstimatedFundsForWeek(estimatedFunds);  
}  
// computeEstimatedFunds
```

Figure 12.2

Method Mortgage.totalWeeklyNetPayments

14

```
public float totalWeeklyNetPayments ()  
This method computes the net total weekly payments made by the mortgagees, that is, the expected total weekly  
mortgage amount less the expected total weekly grants.  
{  
 File mortgageFile = new File ("mortgage.dat"); (file of mortgage records)  
 float expectedTotalWeeklyMortgages = (float) 0.0; (expected total weekly mortgage payments)  
 float expectedTotalWeeklyGrants = (float) 0.0; (expected total weekly grants)  
 float capitalRepayment; (capital repayment)  
 float interestPayment; (interest payment)  
 float escrowPayment; (escrow payment)  
 float tempMortgage; (temporary value)  
 float maximumPermittedMortgagePayment; (maximum amount the couple may pay)  
  
Open the file of mortgages, name it inFile, and read each element in turn.  
{  
 read (inFile);  
  
Compute the capital repayment, interest payment, and escrow payment for this mortgage.  
 capitalRepayment = price / NUMBER_OF_MORTGAGE_PAYMENTS;  
 interestPayment = mortgageBalance * INTEREST_RATE / WEEKS_IN_YEAR ;  
 escrowPayment = (annualPropertyTax + annualInsurancePremium) / WEEKS_IN_YEAR;  
  
First assume that the couple can pay the mortgage in full, without a grant.  
 tempMortgage = capitalRepayment + interestPayment + escrowPayment;  
Add this amount to the running total of mortgage payments.  
 expectedTotalWeeklyMortgages += tempMortgage;  
Now determine how much the couple can actually pay.  
 maximumPermittedMortgagePayment = currentWeeklyIncome *  
 MAXIMUM_PERC_OF_INCOME;  
If a grant is needed, add the grant amount to the running total of grants.  
 if (tempMortgage > maximumPermittedMortgagePayment)  
 expectedTotalWeeklyGrants += tempMortgage - maximumPermittedMortgagePayment;  
 }  
Close the file of mortgages. Return the total expected net payments for the week.  
 return (expectedTotalWeeklyMortgages - expectedTotalWeeklyGrants);  
} // totalWeeklyNetPayments
```

Figure 12.3

- ❑ Step 1. Complete the class diagram
- ❑ Assign the operations to the class diagram

❑ CRC card

CLASS
Elevator Controller Class
RESPONSIBILITY
1. Send message to Elevator Button Class to turn on button 2. Send message to Elevator Button Class to turn off button 3. Send message to Floor Button Class to turn on button 4. Send message to Floor Button Class to turn off button 5. Send message to Elevator Class to move up one floor 6. Send message to Elevator Class to move down one floor 7. Send message to Elevator Doors Class to open 8. Start timer 9. Send message to Elevator Doors Class to close after timeout 10. Check requests 11. Update requests
COLLABORATION
1. Elevator Button Class (subclass) 2. Floor Button Class (subclass) 3. Elevator Doors Class 4. Elevator Class

❑ Responsibilities

- 8. Start timer
- 10. Check requests, and
- 11. Update requests

are assigned to the **Elevator Controller Class**

❑ Because they are carried out by the elevator controller

- ❑ The remaining eight responsibilities have the form
 - “Send a message to another class to tell it do something”
- ❑ These should be assigned to that other class
 - Responsibility-driven design
 - Safety considerations
- ❑ Methods `openDoors`, `closeDoors` are assigned to `Elevator Doors Class`
- ❑ Methods `turnoffButton`, `turnOnButton` are assigned to `Floor Button Class and Elevator Problem Class`

Detailed Class Diagram: Elevator Problem

19

Figure 12.4

?

Detailed design
of `elevatorEventLoop`
is constructed
from the
statechart

```
void elevatorEventLoop (void)
{
 while (TRUE)
 {
 if (a button has been pressed)
 if (button is not on)
 {
 updateRequests;
 button::turnOnButton;
 }
 else if (elevator is moving up)
 {
 if (there is no request to stop at floor f)
 elevator::moveUpOneFloor;
 else
 {
 stop elevator by not sending a message to move;
 elevatorDoors::openDoors;
 startTimer;
 if (elevatorButton is on)
 elevatorButton::turnOffButton;
 updateRequests;
 }
 }
 else if (elevator is moving down)
 [similar to up case]
 else if (elevator is stopped and request is pending)
 {
 elevatorDoors::closeDoors;
 determine direction of next request;
 if (appropriate floorButton is on)
 floorButton::turnOffButton;
 elevator::moveUp/DownOneFloor;
 }
 else if (elevator is at rest and not (request is pending))
 elevatorDoors::closeDoors;
 else
 there are no requests, elevator is stopped with elevatorDoors closed, so do nothing;
 }
}
```

- ❑ Step 1. Complete the class diagram
- ❑ The final class diagram is shown in the next slide
 - **Date Class** is needed for C++
 - Java has built-it functions for handling dates

Final Class Diagram: MSG Foundation

22

Figure 12.6

Class Diagram with Attribute Formats: MSG Foundation

23

Assigning Methods to Classes: MSG Foundation₂₄

Example: `setAssetNumber`, `getAssetNumber`

- From the inheritance tree, these accessor/mutator methods should be assigned to **Asset Class**
- So that they can be inherited by both subclasses of **Asset Class (Investment Class and Mortgage Class)**

Figure 12.8

- ❑ Assigning the other methods is equally straightforward
 - See Appendix F

- ❑ Step 2. Perform the detailed design
- ❑ Determine what each method does
- ❑ Represent the detailed design in an appropriate format
 - Tabular format for method `find` of class **Mortgage**
 - » (see Slide 12.11)
 - PDL (pseudocode) for method `computeEstimatedFunds` of class **EstimatedFundsForWeek** and for method `totalWeeklyNetPayments` of class **Mortgage**
 - » (see Slides 12.13, 12.14)

❑ Summary of the design workflow:

- The analysis workflow artifacts are iterated and incremented until the programmers can utilize them

❑ Decisions to be made include:

- Implementation language
- Reuse
- Portability

- ❑ The idea of decomposing a large workflow into independent smaller workflows (*packages*) is carried forward to the design workflow
- ❑ The objective is to break up the upcoming implementation workflow into manageable pieces
 - *Subsystems*
- ❑ It does not make sense to break up the MSG Foundation case study into subsystems — it is too small

❑ Why the product is broken into subsystems:

- It is easier to implement a number of smaller subsystems than one large system
- If the subsystems are independent, they can be implemented by programming teams working in parallel
 - » The software product as a whole can then be delivered sooner

- ❑ The *architecture* of a software product includes
 - The various components
 - How they fit together
 - The allocation of components to subsystems

- ❑ The task of designing the architecture is specialized
 - It is performed by a software *architect*

❑ The architect needs to make *trade-offs*

- Every software product must satisfy its functional requirements (the use cases)
- It also must satisfy its nonfunctional requirements, including
 - » Portability, reliability, robustness, maintainability, and security
- It must do all these things within budget and time constraints

❑ The architect must assist the client by laying out the trade-offs

- ❑ It is usually impossible to satisfy all the requirements, functional and nonfunctional, within the cost and time constraints
 - Some sort of compromises have to be made

- ❑ The client has to
 - Relax some of the requirements;
 - Increase the budget; and/or
 - Move the delivery deadline

- ❑ The architecture of a software product is critical
 - The requirements workflow can be fixed during the analysis workflow
 - The analysis workflow can be fixed during the design workflow
 - The design workflow can be fixed during the implementation workflow

- ❑ But there is no way to recover from a suboptimal architecture
 - The architecture must immediately be redesigned

- ❑ Design reviews must be performed
 - The design must correctly reflect the specifications
 - The design itself must be correct

- ❑ Transaction-driven inspections
 - Essential for transaction-oriented products
 - However, they are insufficient — specification-driven inspections are also needed

- ❑ A design inspection must be performed
 - All aspects of the design must be checked

- ❑ Even if no faults are found, the design may be changed during the implementation workflow

- ❑ Implementing a complete product and then proving it correct is hard
- ❑ However, use of formal techniques during detailed design can help
 - Correctness proving can be applied to module-sized pieces
 - The design should have fewer faults if it is developed in parallel with a correctness proof
 - If the same programmer does the detailed design and implementation
 - » The programmer will have a positive attitude to the detailed design
 - » This should lead to fewer faults

❑ Difficulties associated with real-time systems

- Inputs come from the real world
 - » Software has no control over the timing of the inputs
- Frequently implemented on distributed software
 - » Communications implications
 - » Timing issues
- Problems of synchronization
 - » Race conditions
 - » Deadlock (deadly embrace)

- ❑ The major difficulty in the design of real-time systems
 - Determining whether the timing constraints are met by the design

- ❑ Most real-time design methods are extensions of non-real-time methods to real-time
- ❑ We have limited experience in the use of any real-time methods
- ❑ The state-of-the-art is not where we would like it to be

- ❑ It is critical to check that the design artifacts incorporate all aspects of the analysis
 - To handle analysis and design artifacts we therefore need upperCASE tools

- ❑ UpperCASE tools
 - Are built around a data dictionary
 - They incorporate a consistency checker, and
 - Screen and report generators
 - Management tools are sometimes included, for
 - » Estimating
 - » Planning

⑤ Data dictionary entries for class Asset

Name	Access Specifier	Description	Narrative
Asset	package private (default)	Abstract class Attribute: assetNumber Accessors/mutators: getAssetNumber setAssetNumber Virtual methods: read print write find obtainNewData performDeletion Methods: add delete	Abstract superclass of Investment and Mortgage classes. Comprises the attributes and methods that enable a user to add or delete an asset.
assetNumber	protected	12-digit integer	Unique number returned by method getAssetNumber . The first 10 digits contain the asset number itself, the last 2 digits are check digits.
delete	public	Method Return type: void Input parameter: None Output parameter: None	This method invokes methods obtainNewData , save , and UserInterface.pressEnter to add a new asset (investment or mortgage).

Figure 12.9

❑ Examples of tools for the design workflow

- Commercial tools

- » Software through Pictures
 - » IBM Rational Rose
 - » Together

- Open-source tool

- » ArgoUML

❑ Measures of design quality

- Cohesion
- Coupling
- Fault statistics

❑ Cyclomatic complexity is problematic

- Data complexity is ignored
- It is not used much with the object-oriented paradigm

- ❑ Metrics have been put forward for the object-oriented paradigm
 - They have been challenged on both theoretical and experimental grounds

- ❑ The design team should not do too much
 - The detailed design should not become code

- ❑ The design team should not do too little
 - It is essential for the design team to produce a complete detailed design

- ❑ We need to “grow” great designers
- ❑ Potential great designers must be
 - Identified,
 - Provided with a formal education,
 - Apprenticed to great designers, and
 - Allowed to interact with other designers
- ❑ There must be a specific career path for these designers, with appropriate rewards