

System Development Methods


CT00046-3-2


System Design – Part 2


Learning Outcome

- At the end of the module, you should able to:
 - Apply UML analysis, design and implementation techniques to develop a simple prototype, with a suitable interface, from conception through to implementation.
 - Demonstrate a knowledge of the fundamental issues of prototyping by applying standard design principles.


Key Terms you must be able to use

- If you have mastered this topic, you should be able to use the following terms correctly in your assignments and exams:


- 
- Design Concepts
 - UML
 - HCI
 - Prototyping

Influence of Software Design

- Process Centered Design
 - Designing software based on automation of process
 - Ex; Ticketing Machine, Manufacturing process, Hotel booking, etc.
- Data Centered Design
 - Designing software based on processing large data.
 - Ex; Big Data, Shopping, Immigration system, flight management.
- User Centered Design
 - Designing software based on human behavior
 - Ex; AI, games, social sites, navigation applications, etc.

Unified Modeling Language (UML)

- Modeling techniques to visualize the design of a system.
- Supports Object Oriented development approach.
- UML can be used to design, discuss, present and even test a software component before its built.


TWO different views of UML modeling

- Static / structural view
 - Emphasizes the static structure of the system using objects, attributes, operations and relationships.
 - Used for Data and Process oriented development approach.
 - Presented through - class and composite structure diagrams.

- Dynamic / behavioral view
 - Emphasizes the dynamic behavior of the system by showing collaborations among objects and changes to the internal states of objects.
 - Used for User and some Process oriented development approach.
 - Presented through sequence diagrams, activity diagrams and state machine diagrams.

Prototyping

- Process of creating model(prototype) of the system.
- Features
 - Only shows the main interface, functions and features.
- Advantage
 - ‘3D’ view of product, capture more problems / opinions
 - Display for early user feedback / confirmation / satisfaction.
- Disadvantage
 - May cost money and time to create / modify
 - Developer unclear of the scope of the prototype (end-up over doing it)
 - Not all function can be seen in a prototype.

Dimensions of Prototyping

- Horizontal prototype
 - Prototype provides a broad view of an entire system or subsystem
 - Focusing on user interaction more than low-level system functionality, such as database access.
 - Useful for - demonstration to users and estimating project.
- Vertical prototype
 - Prototype elaborates a single subsystem or function.
 - It is useful for obtaining detailed requirements for a given function, such as refinement database design.
 - Useful for - study and testing.

Types of Prototype

- Throw-away Prototype
 - Basic form of prototype, created for demonstration purpose.
 - Only shows ‘dummy’ representation of the actual product.
- Evolutionary Prototype
 - Entire product is built in stages based on added / changing requirement.
 - Commonly this prototype is developed to become the final product.
- Incremental Prototype
 - Several prototypes are merged and refined to become final product.
- Extreme Prototype
 - Widely used for Web Development.
 - Product is delivered in fully functional scale, by stages
 - Stage 1 - Usually Static Pages (HTML)
 - Stage 2 – All Functions (Coding)
 - Stage 3- Other services / components such as database.

Human Computer Interaction (HCI)

- Concepts of creating software which are safe and pleasant to use.
- Concerns mostly on interface design, between a computer system and user.
- Things to consider in HCI;
 - Users abilities/ disabilities
 - User's age group (interest, legal contents, etc)
 - User's computer literacy (Novice, Intermediate, Expert)
 - User's Socio-culture (perception of color, language, religious sensitivity, etc)
 - Purpose of Software (Command line, GUI, Interactive, 3D, etc.)

Quick Quiz - HCI

- Consider this situation
 - Designing an educational website for children between 3 to 5 years old.
- Why are the design factors that you would consider for this website, in term of:
 - Color?
 - Font size?
 - How many number of words to use? Long sentences?
 - How would a child enter data?
 - How would a child receive data from the site?
 - How would they start the website? Can they remember the web address? Do they need to know any other commands?

Quick Quiz – HCI

Possible answer

- Why are the design factors that you would consider for this website, in term of:
 - Color?
 - Children at that age can only recognize Primary Colors.
 - Font size?
 - Doesn't need to be large, they can still see clearly.
 - How many number of words to use? Long sentences?
 - Few, they cant read properly. More pictures and metaphors.
 - How would a child enter data?
 - Click on picture, voice reply
 - How would a child receive data from the site?
 - Animation, voice reply

Tutorial

1. List the UML models that you could find. *How many have you tried creating?* Study the use/function of each model (where and when it should be used).
2. Match UML Models with corresponding STRUCTUED DIAGRAMS such as DFD. *Can you use only UML for an entire project?*
3. What type of prototype would you build for the below systems (and why)?
 - Mobile based Game.
 - Lazada type of Website.
 - A Calculator application for PC.

Next Session

- System Implementation

