COMP201 Software Engineering I Lecture 14 – Software Design

Lecturer: T Carroll

Email: Thomas.Carroll2@Liverpool.ac.uk

Office: G.14

See Vital for all notes

Software Design Is...

Deriving a solution which satisfies software requirements

The Design Problem

- You have 4 developers
- You have a 500 page requirements specification
- How to control break up the work?

Software Design

- Why?
 - Good software should be:
 - Simple
 - Understandable
 - Re-usable
 - Flexible
 - Portable
- How?
 - Complex to simple
 - Abstraction

Software Design in Reality

- Design mixed with implementation
- Design step 1
 - Implement and add more design
- Design step 2
 - Implement and add more design

• In effect much of software is designed while coded and the design document doesn't reflect the final product

Stages of Design

- Problem understanding
 - Look at the problem from different angles to discover the design requirements.
- Identify one or more solutions
 - Evaluate possible solutions and choose the most appropriate depending on the designer's experience and available resources.
- Describe solution abstractions
 - Use graphical, formal or other descriptive notations to describe the components of the design.
- Repeat process for each identified abstraction
 - until the design is expressed in primitive terms.

The Design Process

- Any design may be modeled as a directed graph made up of entities with attributes which participate in relationships.
- The system should be described at several different levels of abstraction.
- Design takes place in overlapping stages. It is artificial to separate it into distinct phases but some separation is usually necessary.

Phases in the Design Process

Design Phases

- Architectural design:
 - Identify sub-systems.
- Abstract specification:
 - Specify sub-systems.
- Interface design:
 - Describe sub-system interfaces.
- Component design:
 - Decompose sub-systems into components.
- Data structure design:
 - Design data structures to hold problem data.
- Algorithm design:
 - Design algorithms for problem functions.

Modularity

Design

- Computer systems are not monolithic
 - They are usually composed of multiple, interacting modules.
- Modularity has long been seen as a key to cheap, high quality software.
- The goal of system design is to decode:
 - What the modules are;
 - What the modules should do;
 - How the modules interact with one-another

Modular Programming

- In the early days, modular programming was taken to mean constructing programs out of small pieces: "subroutines"
- But modularity cannot bring benefits unless the modules are
 - autonomous,
 - coherent and
 - robust

Procedural Abstraction

- The most obvious design methods involve functional decomposition.
- This leads to programs in which procedures represent distinct logical functions in a program.
- Examples of such functions:
 - "Display menu"
 - "Get user option"
- This is called **procedural abstraction**

Programs as Functions

Another view is programs as functions:

$$x \rightarrow f \rightarrow f(x)$$

- The program can be viewed as functions of valid inputs to outputs
- There are programming languages that directly support this view of programming
 - ML
 - Miranda
 - LISP
- Well suited to certain application domains (eg: compilers)
- Not well suited to distributed, non terminating system (eg: Process control systems, Operating Systems, ATMs)

Object-Oriented Design

- The system is viewed as a collection of interacting objects.
- The system state is decentralized and each object manages its own state.
 - Note: use of internal state against functional programming
- Objects may be instances of an object class and communicate by exchanging messages.

Five Criteria for Design Methods

- We can identify **five criteria** to help evaluate modular design methods:
 - Modular decomposability;
 - Modular composability;
 - Modular understandability;
 - Modular continuity;
 - Modular protection.

Modular Decomposability

Modular Decomposability

- Modular decomposability this criterion is met by a design method if the method supports the decomposition of a problem into smaller sub-problems, which can be solved independently.
- In general, this method will be repetitive: sub-problems will be divided still further
- Top-down design methods fulfil this criterion; stepwise refinement is an example of such a method

Hierarchical Design Structure

Top-Down Design

• In principle:

 top-down design involves starting at the uppermost components in the hierarchy and working down the hierarchy level by level.

In practice:

 large systems design is never truly top-down. Some branches are designed before others. Designers reuse experience (and sometimes components) during the design process.

An Example of Top-Down Design

- Imagine designing a word processor program from scratch.
- What subsystems could be initially found at the top level?
 - File I/O
 - Printing
 - GUI
 - Text processing
- Each subsystem can decompose further
 - File I/O
 - saving documents
 - opening documents

Modular Composability

Modular Composability

- Modular composability a method satisfies this criterion if it leads to the production of modules that may be freely combined to *produce new systems*.
- Composability is directly related to the issue of reusability
- Composability is often at odds with decomposability
 - Top-Down design tends to produce modules that may not be composed in the way desired
 - leads to modules which fulfil a specific function, rather than a general one

Examples

- The Numerical Algorithm Group (NAG) libraries contain a wide range of routines for solving problems in linear algebra, differential equations, etc.
- The Unix shell provides a facility called a **pipe**, written "|", whereby
 - the standard output of one program may be redirected to the standard input of another; this convention favours composability.

Modular Understandability

Modular Understandability

- Modular Understandability a design method satisfies this criterion if it encourages the development of modules which are easily understandable.
- Abstraction
 - int A=21
 - int age_in_years = 21; print_out_document(Document d)

- COUNTER EXAMPLE 1. Take a thousand lines program, containing no procedures; it's just a long list of sequential statements. Divide it into twenty blocks, each fifty statements long; make each block a method.
- COUNTER EXAMPLE 2. "Go to" statements.

Modular Understandability

- Related to several component characteristics
 - Can the component be understood on its own?
 - Are meaningful names used?
 - Is the design well-documented?
 - Are complex algorithms used?
- Informally, high complexity means many relationships between different parts of the design.

Modular Continuity

Modular Continuity

- Modular continuity a method satisfies this criterion if it leads to the production of software such that a small change in the problem specification leads to a change in just one (or a small number of) modules.
- EXAMPLE. Some projects enforce the rule that no numerical or textual literal should be used in programs: only symbolic constants should be used
- COUNTER EXAMPLE. Static arrays (as opposed to dynamic arrays) make this criterion harder to satisfy.

Modular Protection

Modular Protection

- Modular Protection a method satisfied this criterion if it yields architectures in which the effect of an abnormal condition at run-time only effects one (or very few) modules
- EXAMPLE. Validating input at source prevents errors from propagating throughout the program
- COUNTER EXAMPLE. Using int types where short types are appropriate.

A Real Life Example – Ariane

- The failure of an Ariane 5 space launcher is possibly the most expensive software bug in history at around \$370 million.
- Other bugs have been even worse by causing loss of life, for example Therac-25 radiation machines.

The Ariane 5 Space Launcher

- While developing the Ariane 5 space launcher, the designers reused a component (the inertial reference software) which was successfully used in the Ariane 4 launcher
- This component failed 37 seconds into the flight and the ground crew had to instruct the launcher to self-destruct.
- The error was caused by an unhandled numerical conversion exception causing a numeric overflow.
- Component reuse is usually a good thing but care must be taken that assumptions made when the component was developed are still valid!

Recap

Recap

- Software design derives a solution to satisfy requirements
- Characteristics of good software
 - Simple
 - Understandable
 - Portable
 - Flexible
 - Re-usable
- Modular Design
- Characteristics of good modular design