

Lecture 4: Software design

- Review: Software development method and process
- Modelling techniques
- Design/ programming rules
- Model driven architecture

Review: language theory

Explain (each with one sentence): alphabet, syntax, grammar, semantic.

Draw a short graphic which shows the sets of Chomsky Hierarchy and give as well the type and name of language types.

Give five programming paradigms and explain them?

Software methodology: quality aims

And the quality aims are:

- Reliability/Robustness
- Portability/Scalability
- Usability/Functionality/Correctness
- Maintainability
- Compactness
- Re-usability/Modularity
- Comprehensibility/Understandability
- Schedulability/Efficiency/Flexibility
- Testability
- Security ...

Software methodology

There are a lot of techniques which can help to improve the development of software

Software methodology :=

software development process

+

process attending modelling techniques

+

process attending design/ programming rules

Software development process

Lecture 4: Software design

- ★ Review: Software development method and process
- Modelling techniques
- Design/ programming rules
- Model driven architecture

Unified Modelling Language (UML) =

Notation: informal, graphical representation of a design

+

Metamodel: mathematical, formal correctness of the description

- UML is a standardized language for visualisation, specification, construction and documentation of complex software systems in the field of object oriented solutions
- UML is technology and process independent and usable during the whole development process
- UML is a combination of several technique concepts

Aim: rigorous specification and design

Decomposition of a system:

The basics:

e.g.: Use case diagram:

Description of the external view of a system (interaction with the environment)

See: Fowler, Martin; Scott, Kendall: UML konzentriert. Addison-Wesley 2000 (Orig.: UML Distilled. Second edition)

See: Oesterreich, Bernd: Analyse und Design mit UML 2. Oldenbourg Wissenschaftsverlag GmbH 2005

See: Roff, Jason T.: UML: A Beginner's Guide, McGraw-Hill Companies 2003

e.g.: Sequence diagram;

Description of a dynamic behaviour and interactions for a specific schedule

Example:

See: Fowler, Martin; Scott, Kendall: UML konzentriert. Addison-Wesley 2000 (Orig.: UML Distilled. Second edition)
See: Neidhardt, Alexander: http://mediatum.ub.tum.de/mediatum/servlets/TUMDistributionServlet?id=mediaTUM_derivate_00000000002301,
Download 12.12.2006

See: Neidhardt, Alexander: http://mediatum.ub.tum.de/mediatum/servlets/TUMDistributionServlet?id=mediaTUM_derivate_0000000000002301, Download 12.12.2006

Design

Give four quality aims which should be realized with high quality software?

> Give the phases of the general top down model, explain shortly why it is also called a waterfall model and give the disadvantages!

Give the phases of the formalized software process and explain each with one sentence!

Automated code generation and possibilities for high level simulation:

Modelling techniques: aspect oriented programming

Model **cross cutting concerns** in object oriented solutions:

Additional functionality which is not immediatly relevant for the functionality of a software but very important for development, error prevention, simulation and code investigation.

Very interesting for:

Logging

Pre and post conditioning

Authentication

Transaktion

Memory control

etc.

Modelling techniques: aspect oriented programming

Aspects:

Aspects model the cross cutting cerncerns, by adding additional descriptions to the classes, which are compiled into the original source code.

So the original code with the functionality is not "contaminated" by additional, for the wished functionality irrelevant code.

The aspects act at so called **join points**:

- Methode calls and returns
- Variable access
- Exception handling
- Initialization

- . . .

Modelling techniques: aspect oriented programming

Mixing functional code with aspect code by a weaver (= pre-processor):

Lecture 4: Software design

- ★ Review: Software development method and process
- Design/ programming rules
- Model driven architecture

Which problem is solved by the following unreadable C-code?

Which problem is solved by the following unreadable C-code?


```
int v,i,j,k,l,s,a[99]; main () { for (scanf(,%d),\&s);*a-s;v=a[j*=v]-a[i],k=i<s,j+=(v=j<s&&(!k&&!!printf(2+)\n\%c-(!1<<!j)," #Q"[1^v?(1^j)&1:2])&&++1||a[i]<s&&v&&v-i+j&&v+i-j)) &&!(1%=s),v||(i==j?a[i+=k]=0:++a[i])>=s*k&&++a[--i]); }
```

Answer: Find all solutions for n queens on a n x n chess board so that no queen is in danger because of the others.

Oueen

The queen has the *combined* moves of the rook and the bishop, i.e., the queen may move in any straight line, horizontal, vertical, or diagonal.

One possible solution

See: Schicker, E.: Script for the course "Programmierung C", FH Regensburg ca. 1995

See: http://www.chessvariants.com/d.chess/chess.html, Download 14.12.2008

See: http://de.wikipedia.org/wiki/Damenproblem, Download 14.12.2008

Which problem is solved by the following unreadable C-code?


```
int v,i,j,k,l,s,a[99];
main ()


{
 for (scanf("%d",&s);*a-s;v=c[i*=,-a[i],k=i<s,j+=(v=j<s&&(!k&&!!
 printf(2+"\n\%c"-(!1-<!))," #Q"[1^v?(1-j)&1:2])&&++1||a[i]<s&&v&&
 v-i+i&f=1-j)) &&!(1%=s),v||(i==j?a[i+=k]=0:++a[i])>=s*k&&++a[--i]);
}
```

Answer: Find all solutions for n queens on a n x n chess board so that no queen is in danger because of the others.

Oueen

The queen has the *combined* moves of the rook and the bishop, i.e., the queen may move in any straight line, horizontal, vertical, or diagonal.

One possible solution

See: Schicker, E.: Script for the course "Programmierung C", FH Regensburg ca. 1995

See: http://www.chessvariants.com/d.chess/chess.html, Download 14.12.2008

See: http://de.wikipedia.org/wiki/Damenproblem, Download 14.12.2008

Design rules contain (e.g. C/C++ Design Rules at the Geodetic Observatory Wettzell):

- Guidelines for the project design (language, programming language, software developement process, UML)
- Guidelines for the source code generation (structure, notation, special guidlines, helping hints, design and code patterns => strategies for development)
- Guidelines for the executable build
- Guidelines for testing
- Guidelines for documentation

Design Rules – Source code generation

e.g. the code file structure:

Design Rules - Source code generation

e.g. the extended Hungarian Notation of Charles Simonya:

Notation extension 4: access (global, private, ...)

- + Notation extension 3: handling (static, constant, ...)
 - + Notation extension 2: combination (array, pointer,...)
 - Notation extension 1: type (int, char, ...)
 - + Understandable classifier

Design Rules - Source code generation

e.g. programming basics C:

- Do not use compiler directives (macros)
- Do not use inline code (only when timing relevant functionality)
- All variables have to be initialized
- Avoid the usage of dynamic memory (heap)
- Goto is not allowed (only in special cases)
- Time optimization should be done immediatly and not after the first tests
- Implicite type casting is not permitted
- Boolean return values are not used. Better to use integer values with detailed errorcodes.
- Foraign languages or modules have to be encapsulated.
- Use the standard libraries than using own functionality.
- In most cases it is good to use software packages if necessary instead of writing own code.

Design Rules - Source code generation

e.g. logging ("log book"):

Each message output which doesn't belong to a user interaction is a log and is categorized with:

- ALERT: System must stop
- ERROR: System detected wrong situation, which can be handled
- EVENT: A system state is reached
- DEBUG: A detailed info about the internal functionality during run time

An additional option is

-TRACE: Write a path through the functionality calls, which is time based sequence diagram

Design Rules – Source code generation

e.g. comments

- Dedicated comments can be interpreted by the automatical documentation tool Doxygen
- Code file starts with a concurrent version control (CVS) header and ends with a trailer
- Section comments
- Function and methode header

Design Rules – Generated documentation (doxygen)

Example Code:

```
00146 * function vGRD2JD
00148 /*!
 Calculates julian date from gregorian date
00149 * \param sYear -> Year in gregorian date
00150 * \param sMonth -> Moncth in gregorian date
00151 * \param sDay -> Day in gregorian date
00152 * \param sHour -> Hour in gregorian date
00153 * \param sMinute -> Minute in gregorian date
00154 * \param sSecond -> Second in gregorian date
00155 * \param *pdJD <- Julian date
00156 * \return -
00158 /* author
 Alexander Neidhardt
00159 * date
 25.07.2006
00160 * revision -
00161 * info
00163 void vGRD2JD (short sYear, short sMonth, short sDay,
00164
 short sHour, short sMinute, short sSecond, double * pdJD)
00165 {
00166
 /*! <b>Variables:</b>*/
00167
 double dMJD; /*! dMJD = Modified julian date */
00168
00169
 /*! <b>Operations:</b>*/
00170
 /*! Call methode to calculate MJD from greogorian date */
00171
 vGRD2MJD (sYear, sMonth, sDay, sHour, sMinute, sSecond, &dMJD);
00172
00173
 /*! Call methode to calculate JD from MJD */
00174
 vMJD2JD (dMJD, pdJD);
00175 }
```

Example documentation:

```
void vGRD2JD ( short syear, short sMonth, short sDay, short sHour, short sMinute, short sSecond, double * pdJD
```

Calculates julian date from gregorian date

Parameters:

```
sYear -> Year in gregorian date
sMonth -> Moncth in gregorian date
sDay -> Day in gregorian date
sHour -> Hour in gregorian date
sMinute -> Minute in gregorian date
sSecond -> Second in gregorian date
*pdJD <- Julian date
```

Returns:

Variables:

dMJD = Modified julian date

Operations:

Call methode to calculate MJD from greogorian date

Call methode to calculate JD from MJD

Definition at line 163 of file timecalc.c

References vGRD2MJD(), and vMJD2JD().

Referenced by TimecalcTestMain().

Here is the call graph for this function:

Design Rules – design failures

Disasterous design errors: Mars orbiter (1999)

In a scathing report released Wednesday, an investigation board concluded that NASA engineers failed to convert English measures of rocket thrusts to ewton, a metric system measuring rocket force.

One English pound or force equal. 1.15 newtons. A small difference between the two values caused the spacecraft to approach Mars at too low an altitude and the craft is thought to have smashed into the planet's atmosphere and was destroyed.

The report cited other contributing causes to the September 23 failure, including:

- Undetected mistakes in modeling of spacecraft velocity changes.
- Insufficient familiarity with the spacecraft on the part of the navigation team.
- Inadequate training.
- Inadequate communications between project teams.

For more Software Horror Stories see homepage of Nachum Dershowitz, Tel Aviv University (http://www.cs.tau.ac.il/~nachumd/horror.html)

Lecture 4: Software design

- ▼ Review: Software development method and process
- ✓ Modelling techniques✓ Design/ programming rules
- Model driven architecture

Modelling techniques: model driven architecture

The change of software construction paradigm

Advantages:

- Reliability/Robustness/Funcionality/ Correctness/Testability: Simulation, Design rules
- Portability/Scalability: Platform, producer and computer language independent design
- Maintainability: Low cost and fast release management, bug fix management
- Compactness/Re-usability/Modularity:
 Usage of model repositories
- Comprehensability/Understandability: immediate documentation with diagrams
- Schedulability/Efficiency/Flexibility: high level design with automated code generation

A better way to realize quality aims

Thank you