Design Principle 1: Divide and conquer

Trying to deal with something big all at once is normally much harder than dealing with a series of smaller things

- . Separate people can work on each part.
- An individual software engineer can specialize.
- Each individual component is smaller, and therefore easier to understand.
- Parts can be replaced or changed without having to replace or extensively change other parts.

© Lethbridge/Laganière 2005

Chapter 9: Architecting and designing software

Design Principle 2: Increase cohesion where possible

A subsystem or module has high cohesion if it keeps together things that are related to each other, and keeps out other things

- This makes the system as a whole easier to understand and change
- Type of cohesion:
 - —Functional, Layer, Communicational, Sequential, Procedural, Temporal, Utility

© Lethbridge/Laganière 200

Chapter 9: Architecting and designing software

Communicational cohesion

All the modules that access or manipulate certain data are kept together (e.g. in the same class) - and everything else is kept out

- A class would have good communicational cohesion
- —if all the system's facilities for storing and manipulating its data are contained in this class.
- —if the class does not do anything other than manage its data.
- Main advantage: When you need to make changes to the data, you find all the code in one place

© Lethbridge/Laganière 200

Chapter 9: Architecting and designing software

Utility cohesion

When related utilities which cannot be logically placed in other cohesive units are kept together

- A utility is a procedure or class that has wide applicability to many different subsystems and is designed to be reusable.
- For example, the java.lang.Math class.

© Lethbridge/Laganière

Chapter 9: Architecting and designing software

Design Principle 3: Reduce coupling where possible

Coupling occurs when there are interdependencies between one module and another

- When interdependencies exist, changes in one place will require changes somewhere else.
- A network of interdependencies makes it hard to see at a glance how some component works.
- Type of coupling:
 - -Content, Common, Control, Stamp, Data, Routine Call, Type use, Inclusion/Import, External

© Lethbridge/Laganière 200

apter 9: Architecting and designing software

Content coupling:

Occurs when one component $\it surreptitiously$ modifies data that is $\it internal$ to another component

- To reduce content coupling you should therefore encapsulate all instance variables
 - —declare them private
 - -and provide get and set methods
- A worse form of content coupling occurs when you directly modify an instance variable of an instance variable

© Lethbridge/Laganière

Example of content coupling

```
public class Line
 private Point start, end;
...
public Point getStart() { return start; }
public Point getEnd() { return end; }
public class Arch
 private Line baseline;
 void slant(int newY)
  Point theEnd = baseline.getEnd();
  theEnd.setLocation(theEnd.getX().newY):
 © LathbridgeLagation 2005 Chapter 9: Architecting and designing software
```

Common coupling

Occurs whenever you use a global variable

- All the components using the global variable become coupled to each other
- A weaker form of common coupling is when a variable can be accessed by a subset of the system's classes
- -e.g. a Java package
- Can be acceptable for creating global variables that represent system-wide default values
- The Singleton design pattern provides encapsulated global access to an object

© Lethbridge/Laganière 2005

Chapter 9: Architecting and designing software 8

Intermezzo: introduction to Design Patterns

The recurring aspects of designs are called $design\ patterns.$

- A pattern is the outline of a reusable solution to a general problem encountered in a particular context
- Many of them have been systematically documented for all software developers to use
- · A good pattern should
- —Be as general as possible
- —Contain a solution that has been proven to effectively solve the problem in the indicated context.

Studying patterns is an effective way to learn from the experience of others

© Lethbridge/Laganière 2005

Chapter 9: Architecting and designing software

Intermezzo: Design Pattern description

• The general situation in which the pattern applies

Problem:

-A short sentence or two raising the main difficulty.

. The issues or concerns to consider when solving the problem

The recommended way to solve the problem in the given context.

- 'to balance the forces

Antipatterns: (Optional)

· Solutions that are inferior or do not work in this context. Related patterns: (Optional)

• Patterns that are similar to this pattern.

References:
• Who developed or inspired the pattern.

Chapter 9: Architecting and designing software 10

Intermezzo: the Singleton Design Pattern

—It is very common to find classes for which only one instance should exist (singleton)

• Problem:

—How do you ensure that it is never possible to create more than one instance of a singleton class?

• Forces:

- -The use of a public constructor cannot guarantee that no more than one instance will be created.
- —The singleton instance must also be accessible to all classes that require it

Chapter 9: Architecting and designing software

Intermezzo: Singleton Pattern (example) · Solution:

Control coupling

Occurs when one procedure calls another using a 'flag' or 'command' that explicitly controls what the second

- To make a change you have to change both the calling and called method
- The use of polymorphic operations is normally the best way to avoid control coupling
- One way to reduce the control coupling could be to have a look-up table
 - -commands are then mapped to a method that should be called when that command is issued

© Lethbridge/Laganière 2005

Chapter 9: Architecting and designing software 13

```
Example of control coupling
 public routineX(String command)
 if (command.equals("drawCircle")
 drawCircle();
 }
else
 drawRectangle();
 Chapter 9: Architecting and designing software 14
```

Stamp coupling:

Occurs whenever one of your application classes is declared as the *type* of a method argument

- Since one class now uses the other, changing the system
 - -Reusing one class requires reusing the other
- Two ways to reduce stamp coupling,
 - -using an interface as the argument type
 - -passing simple variables

© Lathbridge Lagueière 2005 Chapter 9: Architecting and designing software

Example of stamp coupling

```
public class Emailer
 public void sendEmail(Employee e, String text)
{...}
Using simple data types to avoid it:
  public class Emailer
 {
public void sendEmail(String name, String email, String text)
{...}
 Chapter 9: Architecting and designing software
```

Example of stamp coupling

```
Using an interface to avoid it:
```

```
public abstract String getName();
public abstract String getEmail();
public class Employee implements Addressee {...}
{
public void sendEmail(Addressee e, String text)
{...}
```

Chapter 9: Architecting and designing software

Data coupling

Occurs whenever the types of method arguments are either primitive or else simple library classes

- The more arguments a method has, the higher the coupling
- -All methods that use the method must pass all the
- You should reduce coupling by not giving methods unnecessary arguments
- There is a trade-off between data coupling and stamp coupling
 - -Increasing one often decreases the other

Routine call coupling

Occurs when one routine (or method in an object oriented system) calls another

- The routines are coupled because they depend on each other's behaviour
- Routine call coupling is always present in any system.
- If you repetitively use a sequence of two or more methods to compute something
 - —then you can reduce routine call coupling by writing a single routine that encapsulates the sequence.

© Lethbridge/Laganière 2005

Chapter 9: Architecting and designing software

19

Type use coupling

Occurs when a module uses a data type defined in another module

- It occurs any time a class declares an instance variable or a local variable as having another class for its type.
- The consequence of type use coupling is that if the type definition changes, then the users of the type may have to change
- Always declare the type of a variable to be the most general possible class or interface that contains the required operations

© Lethbridge/Laganière 2005

Chapter 9: Architecting and designing software

Inclusion or import coupling

Occurs when one component imports a package

· (as in Java)

or when one component includes another

- (as in C++).
- The including or importing component is now exposed to everything in the included or imported component.
- If the included/imported component changes something or adds something.
- —This may raise a conflict with something in the includer, forcing the includer to change.
- An item in an imported component might have the same name as something you have already defined.

© Lethbridge/Laganière 2005

Chapter 9: Architecting and designing software

21

External coupling

When a module has a dependency on such things as the operating system, shared libraries or the hardware

- It is best to reduce the number of places in the code where such dependencies exist.
- The Façade design pattern can reduce external coupling

© Lethbridge/Laganière 2

Chapter 9: Architecting and designing software

Intermezzo: The Façade Design Pattern

• Contex

- —Often, an application contains several complex packages.
- A programmer working with such packages has to manipulate many different classes

Problem

—How do you simplify the view that programmers have of a

complex package? • Forces:

- -It is hard for a programmer to understand and use an entire
- subsystem

 —If several different application classes call methods of the complex package, then any modifications made to the package will necessitate a complete review of all these classes.

© Lethbridge/Laganière 2003

Chapter 9: Architecting and designing software

Intermezzo: Façade DP (example)

• Solution:

«PackageClass1»

«PackageClass1»

«PackageClass2»

»

«PackageC

Design Principle 4: Keep the level of abstraction as high as possible

Ensure that your designs allow you to hide or defer consideration of details, thus reducing complexity

- A good abstraction is said to provide information hiding
- Abstractions allow you to understand the essence of a subsystem without having to know unnecessary details

© Lethbridge/Laganière 200

Chapter 9: Architecting and designing software

25

Abstraction and classes

Classes are data abstractions that contain procedural abstractions

- Abstraction is increased by defining all variables as private.
- The fewer public methods in a class, the better the
- Superclasses and interfaces increase the level of abstraction
- · Attributes and associations are also data abstractions.
- Methods are procedural abstractions
 - —Better abstractions are achieved by giving methods fewer parameters

© Lethbridge/Laganière 2005

Chapter 9: Architecting and designing software 26

Design Principle 5: Increase reusability where possible

Design the various aspects of your system so that they can be used again in other contexts

- · Generalize your design as much as possible
- Follow the preceding three design principles
- · Design your system to contain hooks

 \bullet Simplify your design as much as possible

© Lethbridge/Laganière 20

Chapter 9: Architecting and designing software

27

Design Principle 6: Reuse existing designs and code where possible

Design with reuse is complementary to design for reusability

- Actively reusing designs or code allows you to take advantage of the investment you or others have made in reusable components
 - -Cloning should not be seen as a form of reuse

© Lethbridge/Laganière 20

Chapter 9: Architecting and designing software

Design Principle 7: Design for flexibility

Actively anticipate changes that a design may have to undergo in the future, and prepare for them

- Reduce coupling and increase cohesion
- Create abstractions
- Do not hard-code anything
- Leave all options open
 - —Do not restrict the options of people who have to modify the system later
- Use reusable code and make code reusable

© Lethbridge/Laganière 200

Chapter 9: Architecting and designing software

Design Principle 8: Anticipate obsolescence

Plan for changes in the technology or environment so the software will continue to run or can be easily changed

- Avoid using early releases of technology
- Avoid using software libraries that are specific to particular environments
- Avoid using undocumented features or little-used features of software libraries
- Avoid using software or special hardware from companies that are less likely to provide long-term support
- Use standard languages and technologies that are supported by multiple vendors

© Lethbridge/Laganière 200

Design Principle 9: Design for Portability

Have the software run on as many platforms as possible

- · Avoid the use of facilities that are specific to one particular environment
- E.g. a library only available in Microsoft Windows

© Lethbridge/Laganière 2005

Chapter 9: Architecting and designing software

Design Principle 10: Design for Testability

Take steps to make testing easier

- Design a program to automatically test the software
 - -Discussed more in Chapter 10
 - -Ensure that all the functionality of the code can by driven by an external program, bypassing a graphical user interface
- In Java, you can create a main() method in each class in order to exercise the other methods

Chapter 9: Architecting and designing software

Design Principle 11: Design defensively

Never trust how others will try to use a component you are designing

- · Handle all cases where other code might attempt to use your component inappropriately
- Check that all of the inputs to your component are valid: the preconditions
 - -Unfortunately, over-zealous defensive design can result in unnecessarily repetitive checking

Chapter 9: Architecting and designing software

Design by contract

A technique that allows you to design defensively in an efficient and systematic way

- Key idea
- -each method has an explicit contract with its callers
- The contract has a set of assertions that state:
 - -What preconditions the called method requires to be true when it starts executing
 - -What postconditions the called method agrees to ensure are true when it finishes executing
 - -What invariants the called method agrees will not change as it executes

Chapter 9: Architecting and designing software

9.3 Techniques for making good design decisions

Using priorities and objectives to decide among

- Step 1: List and describe the alternatives for the design
- Step 2: List the advantages and disadvantages of each alternative with respect to your objectives and priorities.
- Step 3: Determine whether any of the alternatives prevents you from meeting one or more of the objectives.
- · Step 4: Choose the alternative that helps you to best meet your objectives.
- Step 5: Adjust priorities for subsequent decision making.

Chapter 9: Architecting and designing software

Example priorities and objectives

Imagine a system has the following objectives, starting with top priority:

- Security: Encryption must not be breakable within 100 hours of computing time on a 400Mhz Intel processor, using known cryptanalysis techniques.
- Maintainability. No specific objective.
 CPU efficiency. Must respond to the user within one second when running on a 400MHz Intel processor.
- Network bandwidth efficiency: Must not require transmission of more than 8KB of data per transaction.
- Memory efficiency. Must not consume over 20MB of RAM.
 Portability. Must be able to run on Windows 98, NT 4 and ME as well

Example evaluation of alternatives

	Security	Maintainability	Memory officiency	CPU efficiency	Bandwidth efficiency	Portability
Algorithm A	High	Medium	High	Medium; DNMO	Low	Low
Algorithm B	High	lligh	Low	Medium; DNMO	Medium	Low
Algorithm C	High	High	High	Low; DNMO	High	Low
Algorithm D	=		-	Medium; DNMO	DNMO	100
Algorithm E	DNMO			Low;		

'DNMO' means Does Not Meet the Objective

Chapter 9: Architecting and designing software 37

Using cost-benefit analysis to choose among alternatives

- To estimate the costs, add up:
 - —The incremental cost of doing the software engineering work, including ongoing maintenance
 - -The incremental costs of any development technology required
 - —The incremental costs that end-users and product support personnel will experience
- To estimate the benefits, add up:
 - —The incremental software engineering time saved
 - -The incremental benefits measured in terms of either increased sales or else financial benefit to users