Function Oriented Design and Detailed Design


Some Concepts

Software Design

Noun:

- Represents the abstract entity -design- of a system
- Design of an existing system
- Every existing system has a design
- Design of a system to be constructed
- Design is a plan for a solution

Verb :

- The process of design(ing), which results in a design
- Resulting design is a plan for a solution

Design...

- Design activity begins with a set of requirements
- Design done before the system is implemented
- Design is the intermediate language between requirements and code
- Moving from problem domain to solution domain
- Proceeding from abstract to more concrete representations
- Result is the design to be used for implementing the system

Design...

- Design is a creative activity
- Goal: to create a plan to satisfy requirements
- Perhaps the most critical activity during system development
- Design determines the major characteristics of a system
- Has great impact on testing and maintenance
- Design document forms reference for later phases


- Architectural design
 - Identifies the components needed for the system, their behavior, and relationships
 - We have already discussed it
- High Level Design
 - Really is the module view of the system
 - I.e. what modules are in the system and how they are organized

Levels..

- Logic design
 - Components and modules are designed to satisfy their specs
 - How to implement components
 - Algorithms for implementing component are designed
- Complete design: the architectural design, the high level design, and Logic design of each component

Design Methodologies

- Many possibilities for design, methodologies aim to reduce search space
- Provide some discipline for handling complexity
- Most methodologies deal with high level design
- Provide a set of rules for guiding the designer
- Rules do not reduce design to a sequence of mechanical steps
- Many methodologies exist
- Diff. methodologies may be useful for diff. applications

Design Objectives

- Goal is to find the best possible design
- Have to explore different designs
- Evaluation criteria are often subjective and non quantifiable
- Major criteria to evaluate a design
 - Correctness
 - Efficiency
 - Maintainability
 - Cost


Correctness is the most fundamental

- Does design implement requirements?
- Is design feasible, given the constraints?

Efficiency

- Concerned with the proper use of scarce resources processor & memory
- Other factors same, efficiency should be maximized


Maintainability

- Most important quality criteria
- Most affected by architectural design
- Should facilitate testing
- Should facilitate discovery and correction of bugs
- Make modifying the system easier

Cost

- For same quality, minimize cost
- Design costs are quite small
- Should try to minimize cost in later phases

Design Principles

- Design is a creative process
- How to create a design from abstract requirements
- There are principles for guiding during design
- Two fundamental principles in the design process
 - Prob partition
 - Abstraction

Problem Partitioning

- Basic principle "divide and conquer"
- Divide the problem into manageably small pieces
 - Each piece can be solved separately
 - Each piece can be modified separately
 - Pieces can be related to the application
- Pieces cannot be independent; they must communicate
- Communication adds complexity
- As number of components increases, this cost increases
- Stop partitioning when cost is more than benefit

Abstraction

- Necessary for partitioning
- Used in all engg disciplines (all walks of life)
- Abstraction of existing components
 - Represents components as black boxes
 - Hides the details, provide external behavior
 - Useful for understanding existing systems
 - Necessary for using systems
 - Useful for determining design of existing systems


- Abstraction during design process
 - Components do not exist
 - To decide how components interact the designer specifies the external behavior of components
 - Allows concentrating on one component at a time
 - Permits a component to be considered without worrying about others
 - Allows designer to control the complexity
 - Permits gradual transition from abstract to concrete
 - Necessary for solving parts separately

Functional Abstraction

- Employs parameterized subprograms
- Specifies the functional behavior of a module
- Module is treated as a input/output function
- Most languages provide features to support this eg functions, procedures
- A functional module can be specified using pre and post conditions

Data Abstraction

- An entity in the real world provides some services to the environment it belongs
- Similar is the case of data entities
- Certain operations are required from a data object
- The internals are not of consequence
- Data abstraction supports this view
 - Data is treated as a set of pre defined operations
 - Only operations can be performed on the objects
 - Internals are hidden and protected
- Modern languages support data abstraction eg. CLU Ada, C++, Modula, Java

Top-Down vs Bottom-up Design

- Top down design starts with the system specifications
- Defines a module to implement the specs
- Specifies subordinate modules
- Then treats each specified module as the problem
- Refinement proceeds till bottom level modules reached
- At each stage a clear picture of design exists
- Most natural for handling complex problems
- Have been propagated by many
- Many design methodologies based on this
- Feasibility is not know till the end


- In bottom up we start by designing bottom modules
- Building blocks Layers or abstraction or virtual machines
- Necessary if existing modules have to be reused
- Pure top-down or bottom-up is not possible
- In bottom-up must have some idea of the top
- Often a combination is used

Modularity

- A concept closely tied to abstraction
- Modularity supports independence of models
- Modules support abstraction in software
- Supports hierarchical structuring of programs
- Modularity enhances design clarity, eases implementation
- Reduces cost of testing, debugging and maintenance
- Cannot simply chop a program into modules to get modularly
- Need some criteria for decomposition

Coupling

- Independent modules: if one can function completely without the presence of other
- Independence between modules is desirable
 - Modules can be modified separately
 - Can be implemented and tested separately
 - Programming cost decreases
- In a system all modules cannot be independent
- Modules must cooperate with each other
- More connections between modules
 - More dependent they are
 - More knowledge about one module is required to understand the other module.
- Coupling captures the notion of dependence


- Coupling between modules is the strength of interconnections between modules
- In general, the more we must know about module A in order to understand module B the more closely connected is A to B
- "Highly coupled" modules are joined by strong interconnection
- "Loosely coupled" modules have weak interconnections

- Goal: modules as loosely coupled as possible
- Where possible, have independent modules
- Coupling is decided during architectural design
- Cannot be reduced during implementation
- Coupling is inter-module concept
- Major factors influencing coupling
 - Type of connection between modules
 - Complexity of the interface
 - Type of information flow between modules


- Complexity and obscurity of interfaces increase coupling
- Minimize the number of interfaces per module
- Minimize the complexity of each interface
- Coupling is minimized if
 - Only defined entry of a module is used by others
 - Information is passed exclusively through parameters
- Coupling increases if
 - Indirect and obscure interface are used
 - Internals of a module are directly used
 - Shared variables employed for communication


- Coupling increases with complexity of interfaces eg. number and complexity of parms
- Interfaces are needed to support required communication
- Often more than needed is used eg. passing entire record when only a field is needed
- Keep the interface of a module as simple as possible


- Coupling depends on type of information flow
- Two kinds of information: data or control.
- Transfer of control information
 - Action of module depends on the information
 - Makes modules more difficult to understand
- Transfer of data information
 - Module can be treated as input-output function


- Lowest coupling: interfaces with only data communication
- Highest: hybrid interfaces

Type of connections	Type of communication
	Type of connections

Low Simple to module data obvious by name

High complicated to internal control obscure elements hybrid

Cohesion

- Coupling characterized the inter-module bond
- Reduced by minimizing relationship between elts of different modules
- Another method of achieving this is by maximizing relationship between elts of same module
- Cohesion considers this relationship
- Interested in determining how closely the elements of a module are related to each other
- In practice both are used


- Cohesion of a module represents how tightly bound are the elements of the module
- Gives a handle about whether the different elements of a module belong together
- High cohesion is the goal
- Cohesion and coupling are interrelated
- Greater cohesion of modules, lower coupling between module
- Correlation is not perfect.

Levels of Cohesion

- There are many levels of cohesion.
 - Coincidental
 - Logical
 - Temporal
 - Communicational
 - Sequential
 - Functional
- Coincidental is lowest, functional is highest
- Scale is not linear
- Functional is considered very strong

Determining Cohesion

- Describe the purpose of a module in a sentence
- Perform the following tests
 - 1. If the sentence has to be a compound sentence, contains more than one verbs, the module is probably performing more than one function. Probably has sequential or communicational cohesion.
 - 2. If the sentence contains words relating to time, like "first", "next", "after", "start" etc., the module probably has sequential or temporal cohesion.

- 3. If the predicate of the sentence does not contain a single specific object following the verb, the module is probably logically cohesive. Eg "edit all data", while "edit source data" may have functional cohesion.
- 4. Words like "initialize", "clean-up" often imply temporal cohesion.
- Functionally cohesive module can always be described by a simple statement

Summary

- Design is a creative activity
- Goal is to find the best possible design
- Two levels in the design process
- Architectural design and logic design
- Correctness of design is most fundamental property
- Design principles
 - Problem partitioning
 - Abstraction
- When using functional abstraction aim for
 - Low coupling
 - High cohesion
- Design Methodologies a set of rules/steps to guide the designer


Program Structure and Structure Charts

- Every program has a structure
- Structure Chart graphic representation of structure
- SC represents modules and interconnections
- Each module is represented by a box
- If A invokes B, an arrow is drawn from A to B
- Arrows are labeled by data items
- Different types of modules in a SC
- Input, output, transform and coordinate modules
- A module may be a composite


- SC shows the static structure, not the logic
- Different from flow charts
- Major decisions and loops can be shown
- Structure is decided during design
- Implementation does not change structure
- Structure effects maintainability
- SDM aims to control the structure

SC of a Sort Program


Diff types of modules


Iteration and decision


STRUCTURED DESIGN METHODOLOGY

- SDM views software as a transformation function that converts given inputs to desired outputs
- The focus of SD is the transformation function
- Uses functional abstraction
- Goal of SDM: Specify functional modules and connections
- Low coupling and high cohesion is the objective


Steps in SD

- Draw a DFD of the system
- Identify most abstract inputs and most abstract outputs
- First level factoring
- Factoring of input, output, transform modules
- Improving the structure

Data Flow Diagrams

- SD starts with a DFD to capture flow of data in the proposed system
- DFD is an important representation; provides a high level view of the system
- Emphasizes the flow of data through the system
- Ignores procedural aspects
- (Purpose here is different from DFDs used in requirements analysis, thought notation is the same)

Drawing a DFG

- Start with identifying the inputs and outputs
- Work your way from inputs to outputs, or vice versa
 - If stuck, reverse direction
 - Ask: "What transformations will convert the inputs to outputs"
- Never try to show control logic.
 - If thinking about loops, if-then-else, start again
- Label each arrow carefully
- Make use of * and +, and show sufficient detail
- Ignore minor functions in the start
- For complex systems, make dfg hierarchical
- Never settle for the 1st dfg

Step 2 of SD Methodology

- Generally a system performs a basic function
- Often cannot be performed on inputs directly
- First inputs must be converted into a suitable form
- Similarly for outputs the outputs produced
- by main transforms need further processing
- Many transforms needed for processing inputs and outputs
- Goal of step 2 is to separate such transforms from the basic transform centers

Step 2...

- Most abstract inputs: data elements in dfg that are furthest from the actual inputs, but can still be considered as incoming
- These are logical data items for the transformation
- May have little similarity with actual inputs.
- Often data items obtained after error checking, formatting, data validation, conversion etc.


Step 2...

- Travel from physical inputs towards outputs until data can no longer be considered incoming
- Go as far as possible, without loosing the incoming nature
- Similarly for most abstract outputs
- Represents a value judgment, but choice is often obvious
- Bubbles between mai and mao: central transforms
- These transforms perform the basic transformation
- With mai and mao the central transforms can concentrate on the transformation

Step 2...


- Problem View: Each system does some i/o and some processing
- In many systems the i/o processing forms the large part of the code
- This approach separates the different functions
 - subsystem primarily performing input
 - subsystem primarily performing transformations
 - subsystem primarily performing output presentation

Example 1 – counting the no of different words in a file


Example 2 – ATM


First Level Factoring


- First step towards a structure chart
- Specify a main module
- For each most abstract input data item, specify a subordinate input module
- The purpose of these input modules is to deliver to main the mai data items
- For each most abstract output data element, specify an output module
- For each central transform, specify a subordinate transform module
- Inputs and outputs of these transform modules are specified in the DFD

- 4
 - First level factoring is straight forward
 - Main module is a coordinate module
 - Some subordinates are responsible for delivering the logical inputs
 - These are passed to transform modules to get them converted to logical outputs
 - Output modules then consume them
 - Divided the problem into three separate problems
 - Each of the three diff. types of modules can be designed separately
 - These modules are independent

Example 1


Example 2


Factoring Input modules

- The transform that produced the mai data is treated as the central transform
- Then repeat the process of first level factoring
- Input module being factored becomes the main module
- A subordinate input module is created for each data item coming in this new central transform
- A subordinate module is created for the new central transform
- Generally there will be no output modules


- The new input modules are factored similarly Till the physical inputs are reached
- Factoring of the output modules is symmetrical
- Subordinates a transform and output modules
- Usually no input modules


Example 1


Factoring Central Transforms

- Factoring i/o modules is straight forward if the DFD is detailed
- No rules for factoring the transform modules
- Top-down refinement process can be used
- Goal: determine sub-transforms that will together compose the transform
- Then repeat the process for newly found transforms
- Treat the transform as a problem in its own right
- Draw a data flow graph
- Then repeat the process of factoring
- Repeat this till atomic modules are reached

Example 1


Design Heuristics

- The above steps should not be followed blindly
 - The structure obtained should be modified if needed
 - Low coupling, high cohesion being the goal
 - Design heuristics used to modify the initial design
 - Design heuristics A set of thumb rules that are generally useful
 - Module Size: Indication of module complexity Carefully examine modules less than a few lines or greater than about 100 lines
 - Fan out and fan in
 - A high fan out is not desired, should not be increased beyond 5 or 6
 - Fan in should be maximized


- Scope of effect of a module: the modules affected by a decision inside the module
- Scope of control: All subordinates of the module
- Good thumb rule:
 - For each module scope of effect should be a subset of scope of control
- Ideally a decision should only effect immediate subordinates
- Moving up the decision, moving the module down can be utilized to achieve this


Transaction Analysis

- The above approach is transform analysis
- In this data flows from input to output through various transforms
- In transaction processing type situations, many different types of processing are done depending on type
- The DFD of such a system shows a bubble splitting data into many streams
- In execution, one of the streams is followed
- Transaction analysis is best for this


- DFD shown in figure
- Note the use of + signifying OR
- There is a transaction center, T
- T takes input & then performs different transformations
- This can be converted to SC as shown
- In smaller systems, dispatching may be done in the transaction center itself

DFD for transaction analysis


Transaction analysis...


Summary

- Goal of design phase: produce simpler & modular design
- Structured design methodology is one way to create modular design
- It partitions the system into input subsystems, output subsystems & transform subsystems
- Idea: Many systems use a lot of code for handling inputs & outputs
- SDM separates these concerns
- Then each of the subsystems is factored using the DFD
- The design is finally documented & verified before proceeding

Detailed Design

- HLD does not specify module logic
- This is done during detailed design
- Process Design Logic (PDL) can also be used for detailed design of modules
- PDL can be used to specify the complete design architectural as well as logic design
- The degree of detail desired is decided by the designer
- One way to communicate a design: use natural language
- Is imprecise and can lead to misunderstanding


- Other extreme is to use a formal language
- Such representations often have a lot of detail,
 - necessary for implementation, but
 - not important for communicating the design
- These details are often a hindrance to understanding

- Ideally would like a language that is
 - as precise as possible
 - Does not need too much detail,
 - target language independent
 - can be easily converted in to an implementation
 - This is what PDL attempts to do.
 - PDL has outer syntax of a structure programming language
 - Vocabulary of a natural language (English in our case)
 - It can be thought as "structured english"
 - Some automated processing can be done on PDL


- E.g.. determine the min and max of a set of numbers in a file
- A design in PDL is:

```
minmax (in file)
ARRAY a

DO UNTIL end of input
READ an item into a
ENDDO
max, min: = first item of a
DO FOR each item in a
IF max < item THEN set max to item
IF min > item THEN set min to item
ENDDO
FND
```


- The entire logic is described
- Few implementation details
- For implementation, the pseudo statements will have to be
 - converted into programming language statements
- A design can be expressed in level of detail
 - suitable for the problem
- PDL allows a successive refinement approach
- Encourages use of structured language constructs

The basic constructs of PDL

- if-then-else construct Like Pascal
- Conditions and the statements need not be stated formally
- A general CASE statement
- Some examples of CASE
 - CASE OF transaction type
 - CASE OF operator type
- The DO construct: used to indicate repetition
 DO iteration criteria
 one or more statements
 ENDDO


- The iteration criteria need not be stated formally
- Examples of valid use are:
 - DO WHILE there are characters in input file
 - DO UNTIL the end of file is reached
 - DO FOR each item in the list EXCEPT when item is zero.
- A variety of data structures can be defined Eg. list, tables, scalar, records, arrays etc. All constructs should be programmable


- Main objective: does the design implement the requirements
- Analysis for performance, efficiency, etc may also be done
- If formal languages used for design representation, tools can help
- Design reviews remain the most common approach for verification

Metrics

Background

- Basic purpose to provide a quantitative evaluation of the design (so the final product can be better)
- Size is always a metric after design it can be more accurately estimated
 - Number of modules and estimated size of each is one approach
- Complexity is another metric of interest will discuss a few metrics

Network Metrics

- Focus on structure chart; a good SC is considered as one with each module having one caller (reduces coupling)
- The more the SC deviates from a tree, the more impure it is

Graph impurity = n - e - 1n - nodes, e - edges in the graph

Impurity of 0 means tree; as this no increases, the impurity increases

Stability Metrics

- Stability tries to capture the impact of a change on the design
- Higher the stability, the better it is
- Stability of a module the number of assumptions made by other modules about this module
 - Depends on module interface, global data the module uses
 - Are known after design

Information Flow Metrics

- Complexity of a module is viewed as depending on intra-module complexity
- Intramodule estimated by module size and the information flowing
 - Size in LOC
 - Inflow info flowing in the module
 - Outflow info flowing out of the module
- Dc = size * (inflow * outflow)²


Information flow metrics...

- (inflow * outflow) represents total combination of inputs and outputs
- Its square reps interconnection between the modules
- Size represents the internal complexity of the module
- Product represents the total complexity

Identifying error-prone modules

 Uses avg complexity of modules and std dev to identify error prone and complex modules:

```
Error prone: If Dc > avg complexity +
 std_dev
Complex: If avg complexity < Dc < avg +</pre>
```

Normal: Otherwise

std dev


Metrics with detailed design

- When logic is known, internal complexity metrics can be determined
- We will cover all detailed design based metrics along with code metrics