Unit 3 Design

Software Design

- Activity begins with a set of requirements, and maybe an architecture
- Design done before the system is implemented
- Design focuses on module view i.e. what modules should be in the system
- Design of a system- blue print for implementation
- Has two levels high level (modules are defined), and detailed design (logic specified)

Design

- Goal: to produce correct designs
- 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
- Design methodology systematic approach for creating a design

Design Concepts

- Design is correct, if it satisfy all requirements and is consistent with architecture
- Of the correct designs, want best design
- Focus on modularity as the main criteria (besides correctness)

Design Modularity

- Modular system in which modules can be built separately and changes in one have minimum impact on others
- Supports independence of modules
- 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 and cohesion are such criteria

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
- All modules cannot be independent, 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

- 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

Coupling

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

Coupling – Type of connection

- 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 interface of a module is used by other modules
 - E.g. 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 – Interface complexity

- Coupling increases with complexity of interfaces eg. number and complexity of parameters
- Some level of complexity of interfaces 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 – Type of Information flow

- Coupling depends on type of information flow along the interfaces
- 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

Coupling - Summary

Coupling	Interface complexity	Type of connections	Type of communication
Low	Simple obvious	To module by name	Data
High	Complicated obscure	To internal elements	Control Hybrid

Coupling in Object-Oriented Systems

- In OO systems, basic modules are classes, which are richer than functions
- OO Systems have three types of coupling:
 - Interaction coupling
 - Component coupling
 - Inheritance coupling

Coupling in OO - Interaction

- Interaction coupling occurs due to methods of a class invoking methods of other classes
 - Like calling of functions
 - Worst form- methods directly access internal parts of other methods
 - Still bad if methods directly manipulate variables of other classes
 - Passing information through temporary variables is also bad
- Least interaction coupling if methods communicate directly with parameters
 - •With least number of parameters
 - With least amount of information being passed
 - With only data being passed
- I.e. methods should pass the least amount of data, with least number of parameters

Coupling in OO - Component

- ■Component coupling when a class A has variables of another class C
 - A has instance variables of C
 - A has a method with some parameters of type C
 - A has a method with a local variable of type C
- ■When A is coupled with C, it is coupled with all subclasses of C as well
- Component coupling will generally imply the presence of interaction coupling also

Coupling in OO - Inheritance

- ■Inheritance coupling two classes are coupled if one is a subclass of other
- ■Worst form when subclass modifies a signature of a method or deletes a method
- Coupling is bad even when same signature but a changed implementation
- Least, when subclass only adds instance variables and methods but does not modify any inherited ones

Cohesion

- Coupling reduced by minimizing relationship between elements of different modules
- Another method by maximizing relationship between elements of same module
- Cohesion considers this relationship
- •Interested in determining how closely the elements of a module are related to each other

Cohesion

- Cohesion of a module represents how tightly bound the internal elements of the module are to one another
- •Gives an idea about whether the different elements of a module belong together in the same module
- Cohesion and coupling are interrelated
- •Greater the cohesion of each module, lower the coupling between modules

Levels of Cohesion

- ■There are many levels of cohesion
 - Coincidental-

No meaningful relationship among the elements

Logical-

Logical relationship between the elements, elements perform functions that are in same class (e.g. input, output module)

Temporal-

As logical, except that elements are related in time and are executed together (e.g. initialization, termination module)

Procedural-

Elements belong to common procedural unit (e.g. loop, decision)

Levels of Cohesion

Communicational

Elements are together, as they operate on same input or output data (e.g. print record)

Sequential-

Elements are together, as output of one forms input of another

•Functional-

Elements are related to perform single function (e.g. sort array)

- Coincidental is lowest, functional is highest
- •Functional is considered very strong

Cohesion in OO Systems

- •In OO, different types of cohesion, as classes are the modules
 - Method cohesion
 - Class cohesion
 - ■Inheritance cohesion

- ■Method cohesion
 - •Focuses on why different code elements are together in a method
 - •Highest form is if each method implements a clearly defined function with all elements contributing to implementing this function

Cohesion in OO Systems

- ■Class cohesion
 - •Focuses on why different attributes and methods are together in a class
 - A class should implement a single concept with all elements contributing towards it
 - •Whenever multiple concepts encapsulated in a class, cohesion is not as high
 - ■A symptom of multiple concepts different groups of methods accessing different subset of attributes
- ■Inheritance cohesion
 - •Focuses on why classes are together in a hierarchy
 - ■Two reasons for inheritance—generalization-specialization and code reuse
 - Cohesion is higher if the hierarchy is for providing generalizationspecialization

Open-closed Principle

- Besides cohesion and coupling, open closed principle also helps in achieving modularity
- Principle: A module should be open for extension but closed for modification
 - Behavior can be extended to accommodate new requirements, but existing code is not modified
 - I.e. allows addition of code, but not modification of existing code
 - Minimizes risk of having existing functionality stop working due to changes – a very important consideration while changing code
 - Good for programmers as they like writing new code

- In OO this principle is satisfied by using inheritance and polymorphism
- Inheritance allows creating a new class to extend behavior without changing the original class
- This can be used to support the open-closed principle
- Consider example of a client object which interacts with a printer object for printing

- Client directly calls methods on Printer1
- If another printer is to be allowed
 - A new class Printer2 will be created
 - But the client will have to be changed if it wants to use Printer 2
- Alternative approach
 - Have Printer1 a subclass of a general Printer
 - For modification, add another subclass Printer 2
 - Client does not need to be changed

Liskov's Substitution Principle

- Principle: Program using object o1 of base class C should remain unchanged if o1 is replaced by an object o2 of a subclass of C
- If hierarchies follow this principle, the open-closed principle gets supported

Function Oriented Design and Structured Design Methodology

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

Structure Chart of a Sort Program

Iteration and decision representation

 Procedural information not represented, focus on hierarchy of modules representation

Different types of modules

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 Structured Design Methodology:

- 1. Draw a DFD of the system
- 2. Identify most abstract inputs and most abstract outputs
- 3. First level factoring
- 4. Factoring of input, output, transform modules
- 5. Improving design

Step1. 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 Data Flow Diagram(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

Example – DFD of an ATM

Step2. Identify most abstract inputs and most abstract outputs

- Most systems perform a basic function
- Functions cannot be performed on inputs directly
- First inputs converted into a suitable form
- Similarly for outputs
- 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...

- Abstract i/p- Travel from physical inputs towards outputs until data can no longer be considered incoming
- Go as far as possible, without loosing the incoming nature
- abstract outputs travel in reverse manner
- 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

Step3. 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

Example- First level factoring for ATM

Step4. Factoring of input, output, transform 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
- 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 – DFD for word-counting problem counting the no. of different words in a file

Example – Structure chart after first-level factoring of word-counting problem

Example – Factoring of the input module get-sorted-list in the first level structure

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 – Factoring of the central transform count-the-number-of-different-words

Step5. Improving Design through 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

Object Oriented Design and UML

OO Concepts

- Information hiding use encapsulation to restrict external visibility
- OO encapsulates the data, provides limited access, visibility

OO Concepts...

- State retention fns, procedures do not retain state; an object is aware of its past and maintains state
- Identity each object can be identified and treated as a distinct entity
- Behavior state and services together define the behavior of an object, or how an object responds

OO Concepts..

- Messages through which a sender obj conveys to a target obj a request
- For requesting O1 must have a handle for O2, name of the op, info on ops that O2 requires
- General format O2.method(args)

OO Concepts..

- Classes a class is a stencil from which objects are created; defines the structure and services. A class has
 - An interface which defines which parts of an object can be accessed from outside
 - Body that implements the operations
 - Instance variables to hold object state
- Objects and classes are different; class is a type, object is an instance
- State and identity is of objects

Relationship among objects

- An object has some capability for other services it interacts with other objects
- Some different ways for interaction:
 - 1. Supplier object is global to client
 - 2. Supplier object is a parameter to some op of the client
 - 3. Supplier object is part of the client object
 - 4. Supplier object is locally declared in some operation
- Relationship can be either aggregation (whole-part relationship),
 or just client server relationship

Inheritance

- Inheritance is unique to OO and not there in function-oriented languages/models
- Inheritance by class B from class A is the facility by which B implicitly gets the attributes and ops of A as part of itself
- Attributes and methods of A are reused by B
- When B inherits from A, B is the *subclass* or *derived* class and A is the *base* class or *superclass*
- A subclass B generally has a derived part (inherited from A) and an incremental part (is new)
- Hence, B needs to define only the incremental part
- Creates an "is-a" relationship objects of type B are also objects of type A

Inheritance...

Y – Derived class

Inheritance...

- The inheritance relationship between classes forms a class hierarchy
- In models, hierarchy should represent the natural relationships present in the problem domain
- In a hierarchy, all the common features can be accumulated in a superclass
- An existing class can be a specialization of an existing general class is also called generalization-specialization relationships

Inheritance...

- Strict inheritance a subclass takes all features of parent class
- Only adds features to specialize it
- Non-strict: when some of the features have been redefined
- Strict inheritance supports "is-a" cleanly and has fewer side effects
- Single inheritance a subclass inherits from only one superclass
 - Class hierarchy is a tree
- Multiple inheritance a class inherits from more than one class
 - Can cause runtime conflicts
 - Repeated inheritance a class inherits from a class but from two separate paths

Inheritance and Polymorphism

- Inheritance brings polymorphism, i.e. an object can be of different types
- An object of type B is also an object of type A
- Hence an object has a static type and a dynamic type
 - Implications on type checking
 - Also brings dynamic binding of operations which allows writing of general code where operations do different things depending on the type

Unified Modeling Language (UML) and Modeling

- UML is a graphical notation useful for OO analysis and design
- Allows representing various aspects of the system
- Various notations are used to build different models for the system
- OOAD methodologies use UML to represent the models they create

Views in an UML

- A use case view
- A design view
- A process view
- Implementation view
- Deployment view

• We will focus primarily on models for design – class diagram, interaction diagram, etc.

Class Diagrams

- Classes are the basic building blocks of an OO system as classes are the implementation units also
- Class diagram is the central piece in an OO design. It specifies
 - Classes in the system
 - Association between classes
 - Subtype, supertype relationship

Class Diagram...

- Class itself represented as a box with name, attributes, and methods
- There are conventions for naming
- If a class is an interface, this can be specified by <<interface>>
 stereotype
- Properties of attributes/methods can be specified by tags between { }

Queue {private} front: int {private} rear: int {readonly} MAX: int {public} add(element: int) {public} remove(): int {protected} isEmpty(): boolean

Generalization-Specialization

- This relationship leads to class hierarchy
- Can be captured in a class diagram
 - Arrows coming from the subclass to the superclass with head touching super
 - Allows multiple subclasses
 - If specialization is done on the basis of some discriminator, arrow can be

Association/aggregation

- Classes have other relationships
- Association: when objects of a class need services from other objects
 - Shown by a line joining classes
 - Multiplicity can be represented
- Aggregation: when an object is composed of other objects
 - Captures part-whole relationship
 - Shown with a diamond connecting classes

Interaction Diagrams

- Class diagram represent static structure of the system (classes and their relationships)
- Do not model the behavior of system
- Behavioral view shows how objects interact for performing actions (typically a use case)
- Interaction is between objects, not classes
- Interaction diagram in two styles
 - Sequence diagram
 - Collaboration diagram
- Two are equivalent in power

- Sequence Diagram
 Objects participating in an interaction are shown at the top
- For each object, a vertical bar represents its lifeline
- Message from an object to another, represented as a labeled arrow
- If message sent under some condition, it can be specified in bracket
- Time increases downwards, ordering of events is captured

Collaboration diagram

- Also shows how objects interact
- Instead of timeline, this diagram looks more like a state diagram
- Ordering of messages captured by numbering them
- Is equivalent to sequence diagram in modeling power

Other Diagrams

- Class diagram and interaction diagrams most commonly used during design
- There are other diagrams used to build different types of models

Other Diagrams

- Instead of objects/classes, can represent components, packages, subsystems
- These are useful for developing architecture structures
- UML is extensible can model a new but similar concept by using stereotypes (by adding <<name>>), tagged values can be used to specify additional properties, e.g.

private, readonly Notes can be added Printing Sorting Math COMPONENT - CONNECTOR Geometry << subsystem >> Calculus Integration Data storage

PACKAGE SUBSYSTEM

Design using UML

- Many OOAD methodologies have been proposed
- They provide some guidelines on the steps to be performed
- Basic goal is to identify classes, understand their behavior, and relationships
- Different UML models are used for this
- Often UML is used, methodologies are not followed strictly

Design using UML

- Basic steps
 - Identify classes, attributes, and operations from use cases
 - Define relationships between classes
 - Make dynamic models for key use cases and use them to refine class diagrams
 - Make a functional model and use it to refine the classes
 - Optimize and package
- Class diagrams play the central role; class definition gets refined as we proceed

Restaurant example: Initial classes

Restaurant example: a class diagram

Restaurant example: a sequence diagram

Detailed Design

- HLD does not specify module logic; this is done during detailed design
- One way to communicate the logic design: use natural language
- Is imprecise and can lead to misunderstanding
- Other extreme is to use a formal language
- Generally a semi-formal language is used has formal outer structures but informal inside

Logic/Algorithm Design

- Once the functional module (function or methods in a class) are specified,
 the algorithm to implement it is designed
- Various techniques possible for designing algorithm in algorithms course
 - Problem statement from system design
 - Develop mathematical model for problem
 - Design algorithm data structure and program structure

Logic/Algorithm Design

- Stepwise refinements technique is useful here
- Steps
 - Description of algorithm containing statements for each module
 - Statements are decomposed into more detailed statements
 - Refinement continues until all instructions in also can be implemented in PL statements

State Modeling of Classes

- Dynamic model to represent behavior of an individual object or a system
- Shows the states of an object and transitions between them
- Helps understand the object focus only on the important logical states
- State diagrams can be very useful for automated and systematic testing

State diagram of a stack

Design Verification

- 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
- Group of people discuss design to reveal errors and undesirable properties
- Members of system design, detailed design, requirements document author, design document author, software quality engineer

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

Complexity Metrics for Function-Oriented Design

1) Network Metrics

- Focus on structure chart; a good SC is considered as one with each module having one caller (reduces coupling) –call graph structure
- The more the SC deviates from a tree, the more impure it is $Graph\ impurity = n - e - 1$ $n - nodes,\ e - edges$ in the graph
- Impurity of 0 means tree; as this no. increases, the impurity increases

2) 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

3) Information Flow Metrics

- Complexity of a module is viewed as depending on intramodule complexity
- Intramodule estimated by module size and the information flowing
 - Size in LOC
 - Inflow information flowing in the module
 - Outflow information flowing out of the module
- $Dc = size * (inflow * outflow)^2$
- (inflow * outflow) -represents total combination of inputs and outputs
- Its square represents interconnection between the modules

3) Information Flow Metrics

- Size represents the internal complexity of the module
- Product represents the total complexity
- $D_c = \text{fan}_{\text{in}} * \text{fan}_{\text{out}} + \text{inflow} * \text{outflow}$
- Size not considered
 - fan_in no. of modules that call this module
 - fan_out no. of modules this module calls

Identifying error-prone modules

• Uses avg_complexity of modules and std_deviation to identify error prone and complex modules:

Error prone: If $D_c > avg complexity + std_deviation$

Complex: If avg complexity $< D_c < avg + std$ deviation

Normal: Otherwise

Complexity metrics for OO Design

1) Weighted Methods per Class (WMC)

- Complexity of a class depends on no. of methods in classes and their complexity
- Suppose complexity of methods is c₁, c₂...; by some functional
 complexity metric

WMC =
$$\sum c_i$$
, i=1 to n

- Large WMC might mean that the class is more fault-prone

OO Metrics...

2) Depth of Inheritance Tree (DIT)

- DIT of class C is depth from the root class
- Length of the shortest path from root to node representing C
- DIT is significant in predicting fault proneness

3) Number of Children

- Immediate no. of subclasses of C
- Gives a sense of reuse

OO Metrics...

4) Coupling between classes (CBC)

- No. of classes to which this class is coupled
- Two classes are coupled if methods of one use methods or attributes of other
- Can be determined from code
- (There are indirect forms of coupling that cannot be statically determined)