Polytech Montpellier – IG4

Software Engineering & Design Principles

Design

The Process of Design

• Definition:

- Design is a problem-solving process whose objective is to find and describe a way:
 - To implement the system's *functional* requirements...
 - While respecting the constraints imposed by the quality, platform and process requirements...
 - including the budget
 - And while adhering to general principles of *good* quality

Design as a series of decisions

- A designer is faced with a series of design issues
 - These are sub-problems of the overall design problem.
 - Each issue normally has several alternative solutions:
 - design options.
 - The designer makes a design decision to resolve each issue.
 - This process involves choosing the best option from among the alternatives.

Making decisions

- To make each design decision, the software engineer uses knowledge of:
 - the requirements
 - the design as created so far
 - the technology available
 - software design principles and 'best practices'
 - what has worked well in the past

Design space

- The space of possible designs that could be achieved by choosing different sets of alternatives is often called the *design space*
 - For example:

Component

- Any piece of software or hardware that has a clear role.
 - A component can be isolated, allowing you to replace it with a different component that has equivalent functionality.
 - Many components are designed to be reusable.
 - Conversely, others perform special-purpose functions.

Module

- A component that is defined at the programming language level
 - For example, methods, classes and packages are modules in Java.

System

- A logical entity, having a set of definable responsibilities or objectives, and consisting of hardware, software or both.
 - A system can have a specification which is then implemented by a collection of components.
 - A system continues to exist, even if its components are changed or replaced.
 - The goal of requirements analysis is to determine the responsibilities of a system.

• Subsystem:

 A system that is part of a larger system, and which has a definite interface

UML diagram of system parts

Top-down and bottom-up design

- Top-down design
 - First design the very high level structure of the system.
 - Then gradually work down to detailed decisions about low-level constructs.
 - Finally arrive at detailed decisions such as:
 - the format of particular data items;
 - the individual algorithms that will be used.

Top-down and bottom-up design

- Bottom-up design
 - Make decisions about reusable low-level utilities.
 - Then decide how these will be put together to create high-level constructs.
- A mix of top-down and bottom-up approaches are normally used:
 - Top-down design is almost always needed to give the system a good structure.
 - Bottom-up design is normally useful so that reusable components can be created.

Different aspects of design

- Architecture design:
 - The division into subsystems and components,
 - How these will be connected.
 - How they will interact.
 - Their interfaces.
- Class design:
 - The various features of classes.
- User interface design
- Algorithm design:
 - The design of computational mechanisms.
- Protocol design:
 - The design of communications protocol.

Principles Leading to Good Design

- Overall *goals* of good design:
 - Increasing profit by reducing cost and increasing revenue
 - Ensuring that we actually conform with the requirements
 - Accelerating development
 - Increasing qualities such as
 - Usability
 - Efficiency
 - Reliability
 - Maintainability
 - Reusability

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.

Ways of dividing a software system

- A distributed system is divided up into clients and servers
- A system is divided up into subsystems
- A subsystem can be divided up into one or more packages
- A package is divided up into classes
- A class is divided up into methods

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

Functional cohesion

- This is achieved when *all the code that computes a* particular result is kept together and everything else is kept out
 - −i.e. when a module only performs a *single* computation, and returns a result, *without having side-effects*.
 - -Benefits to the system:
 - Easier to understand
 - More reusable
 - Easier to replace
 - -Modules that update a database, create a new file or interact with the user are not functionally cohesive

Layer cohesion

- All the *facilities for providing or accessing a set of related services* are kept together, and everything else is kept out
 - The layers should form a hierarchy
 - Higher layers can access services of lower layers,
 - Lower layers do not access higher layers
 - The set of procedures through which a layer provides its services is the application programming interface (API)
 - You can replace a layer without having any impact on the other layers
 - You just replicate the API

Example of the use of layers

operating system

application program

in a communication system

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

Sequential cohesion

- Procedures, in which one procedure provides input to the next, are kept together and everything else is kept out.
 - You should achieve sequential cohesion, only once you have already achieved the preceding types of cohesion.

Procedural cohesion

- Procedures that are used one after another are kept together
 - Even if one does not necessarily provide input to the next.
 - Weaker than sequential cohesion.

Temporal Cohesion

- Operations that are performed during the same phase of the execution of the program are kept together, and everything else is kept out
 - For example, placing together the code used during system start-up or initialization.
 - Weaker than procedural cohesion.

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.

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

Content coupling

- Occurs when one component *secretly* modifies data that is *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

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);
```

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 pattern provides encapsulated global access to an object

Control coupling

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

Example of control coupling

```
public routineX(String command)
{
 if (command.equals("drawCircle"))
 {
 drawCircle();
 }
 else
 {
 drawRectangle();
 }
}
```

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 becomes harder
 - Reusing one class requires reusing the other
 - Two ways to reduce stamp coupling,
 - using an interface as the argument type
 - passing simple variables

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)
 {...}
 ...
}
```

Example of stamp coupling

Using an interface to avoid it:

```
public interface Addressee
{
 public abstract String getName();
 public abstract String getEmail();
}

public class Employee implements Addressee {...}

public class Emailer
{
 public void sendEmail(Addressee e, String text)
 {...}
 ...
}
```

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 arguments
 - -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.

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

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 raises 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.

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

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

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 abstraction
 - 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

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
 - Simplify your design as much as possible

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

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

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

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

Design Principle 10: Design for Testability

- Take steps to make testing easier
 - Design a program to automatically test the software
 - 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

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

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

Design Principle 12: Design for sustainability

- Puts the well-being of people and the sustainability of the environment first.
 - Optimizing performances, speed, responsiveness.
- Ex: IBM Design for sustainability whitepaper
 - Content design, Inclusive design, UX design,
 Visual design

Techniques for making good design decisions

- •Using priorities and objectives to decide among alternatives
 - -Step 1: List and describe the alternatives for the design decision.
 - -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.

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 and XP as well as Linux

Example evaluation of alternatives

	Security	Maintainability	Memory efficiency	CPU efficiency	Bandwidth efficiency	Portability
Algorithm A	High	Medium	High	Medium; DNMO	Low	Low
Algorithm B	High	High	Low	Medium; DNMO	Medium	Low
Algorithm C	High	High	High	Low; DNMO	High	Low
Algorithm D	_	_	_	Medium; DNMO	DNMO	_
Algorithm E	DNMO	_	_	Low; DNMO	_	_

'DNMO' means Does Not Meet the Objective

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

Software Architecture

- Software architecture is process of designing the global organization of a software system, including:
 - Dividing software into subsystems.
 - Deciding how these will interact.
 - Determining their interfaces.
 - The architecture is the core of the design, so all software engineers need to understand it.
 - The architecture will often constrain the overall efficiency, reusability and maintainability of the system.

The importance of software architecture

- Why you need to develop an architectural model:
 - To enable everyone to better understand the system
 - To allow people to work on individual pieces of the system in isolation
 - To prepare for extension of the system
 - To facilitate reuse and reusability

Contents of a good architectural model

- A system's architecture will often be expressed in terms of several different *views*
 - The logical breakdown into subsystems
 - The interfaces among the subsystems
 - The dynamics of the interaction among components at run time
 - The data that will be shared among the subsystems
 - The components that will exist at run time, and the machines or devices on which they will be located

Design stable architecture

- To ensure the maintainability and reliability of a system, an architectural model must be designed to be *stable*.
 - Being stable means that the new features can be easily added with only small changes to the architecture

Developing an architectural model

- Start by sketching an outline of the architecture
 - Based on the principal requirements and use cases
 - Determine the main components that will be needed
 - Choose among the various architectural patterns
 - Discussed next
 - Suggestion: have several different teams independently develop a first draft of the architecture and merge together the best ideas

Developing an architectural model

- Refine the architecture
 - Identify the main ways in which the components will interact and the interfaces between them
 - Decide how each piece of data and functionality will be distributed among the various components
 - Determine if you can re-use an existing framework, if you can build a framework
- Consider each use case and adjust the architecture to make it realizable
- Mature the architecture

Describing an architecture using UML

- All UML diagrams can be useful to describe aspects of the architectural model
- Four UML diagrams are particularly suitable for architecture modelling:
 - Package diagrams
 - Subsystem diagrams
 - Component diagrams
 - Deployment diagrams

Package diagrams

Component diagrams

Deployment diagrams

Architectural Patterns

- The notion of patterns can be applied to software architecture.
 - These are called *architectural patterns* or *architectural styles*.
 - Each allows you to design flexible systems using components
 - The components are as independent of each other as possible.

The Multi-Layer architectural pattern

- In a layered system, each layer communicates only with the layer immediately below it.
 - Each layer has a well-defined interface used by the layer immediately above.
 - The higher layer sees the lower layer as a set of *services*.
 - A complex system can be built by superposing layers at increasing levels of abstraction.
 - It is important to have a separate layer for the UI.
 - Layers immediately below the UI layer provide the application functions determined by the use-cases.
 - Bottom layers provide general services.
 - e.g. network communication, database access

Example of multi-layer systems

(a) Typical layers in an application program

(b) Typical layers in an operating system

(c) Simplified view of layers in a communication system

The multi-layer architecture and design principles

- 1. *Divide and conquer*: The layers can be independently designed.
- 2. *Increase cohesion*: Well-designed layers have layer cohesion.
- 3. *Reduce coupling*: Well-designed lower layers do not know about the higher layers and the only connection between layers is through the API.
- 4. *Increase abstraction*: you do not need to know the details of how the lower layers are implemented.
- 5. *Increase reusability*: The lower layers can often be designed generically.

The multi-layer architecture and design principles

- 6. *Increase reuse*: You can often reuse layers built by others that provide the services you need.
- 7. Increase flexibility: you can add new facilities built on lower-level services, or replace higher-level layers.
- 8. Anticipate obsolescence: By isolating components in separate layers, the system becomes more resistant to obsolescence.
- 9. Design for portability: All the dependent facilities can be isolated in one of the lower layers.
- 10. Design for testability: Layers can be tested independently.
- 11. *Design defensively*: The APIs of layers are natural places to build in rigorous assertion-checking.

The Client-Server and other distributed architectural patterns

- There is at least one component that has the role of server, waiting for and then handling connections.
- There is at least one component that has the role of client, initiating connections in order to obtain some service.
- A further extension is the Peer-to-Peer pattern.
 - A system composed of various software components that are distributed over several hosts.

An example of a distributed system

The distributed architecture and design principles

- 1. *Divide and conquer*: Dividing the system into client and server processes is a strong way to divide the system.
 - Each can be separately developed.
- 2. *Increase cohesion*: The server can provide a cohesive service to clients.
- 3. *Reduce coupling*: There is usually only one communication channel exchanging simple messages.
- 4. *Increase abstraction*: Separate distributed components are often good abstractions.
- 6. *Increase reuse*: It is often possible to find suitable frameworks on which to build good distributed systems
 - However, client-server systems are often very application specific.

The distributed architecture and design principles

- 7. Design for flexibility: Distributed systems can often be easily reconfigured by adding extra servers or clients.
- 9. Design for portability: You can write clients for new platforms without having to port the server.
- 10 Design for testability: You can test clients and servers independently.
- 11. Design defensively: You can put rigorous checks in the message handling code.

The Broker architectural pattern

- Transparently distribute aspects of the software system to different nodes
 - An object can call methods of another object without knowing that this object is remotely located.
 - CORBA is a well-known open standard that allows you to build this kind of architecture.

Example of a Broker system

The broker architecture and design principles

- 1. Divide and conquer: The remote objects can be independently designed.
- 5. *Increase reusability*: It is often possible to design the remote objects so that other systems can use them too.
- 6. *Increase reuse*: You may be able to reuse remote objects that others have created.
- 7. Design for flexibility: The brokers can be updated as required, or the proxy can communicate with a different remote object.
- 9. Design for portability: You can write clients for new platforms while still accessing brokers and remote objects on other platforms.
- 11. Design defensively: You can provide careful assertion checking in the remote objects.

The Transaction-Processing architectural pattern

- A process reads a series of inputs one by one.
 - Each input describes a *transaction* a command that
 typically some change to the data stored by the system
 - There is a transaction dispatcher component that decides what to do with each transaction
 - This dispatches a procedure call or message to one of a series of component that will *handle* the transaction

Example of a transactionprocessing system

The transaction-processing architecture and design principles

- 1. *Divide and conquer*: The transaction handlers are suitable system divisions that you can give to separate software engineers.
- 2. *Increase cohesion*: Transaction handlers are naturally cohesive units.
- 3. *Reduce coupling*: Separating the dispatcher from the handlers tends to reduce coupling.
- 7. Design for flexibility: You can readily add new transaction handlers.
- 11. Design defensively: You can add assertion checking in each transaction handler and/or in the dispatcher.

The Pipe-and-Filter architectural pattern

- A stream of data, in a relatively simple format, is passed through a series of processes
 - Each of which transforms it in some way.
 - Data is constantly fed into the pipeline.
 - The processes work concurrently.
 - The architecture is very flexible.
 - Almost all the components could be removed.
 - Components could be replaced.
 - New components could be inserted.
 - Certain components could be reordered.

Example of a pipe-and-filter system

The pipe-and-filter architecture and design principles

- 1. Divide and conquer: The separate processes can be independently designed.
- 2. *Increase cohesion*: The processes have functional cohesion.
- 3. *Reduce coupling*: The processes have only one input and one output.
- 4. *Increase abstraction*: The pipeline components are often good abstractions, hiding their internal details.
- 5. *Increase reusability*: The processes can often be used in many different contexts.
- 6. *Increase reuse*: It is often possible to find reusable components to insert into a pipeline.

The pipe-and-filter architecture and design principles

- 7. Design for flexibility: There are several ways in which the system is flexible.
- 10. Design for testability: It is normally easy to test the individual processes.
- 11. Design defensively: You rigorously check the inputs of each component, or else you can use design by contract.

The Model-View-Controller (MVC) architectural pattern

- An architectural pattern used to help separate the user interface layer from other parts of the system
 - The *model* contains the underlying classes whose instances are to be viewed and manipulated
 - The view contains objects used to render the appearance of the data from the model in the user interface
 - The controller contains the objects that control and handle the user's interaction with the view and the model
 - The Observable design pattern is normally used to separate the model from the view

Example of the MVC architecture for the UI

Example of MVC in Web architecture

- The *View* component generates the HTML code to be displayed by the browser.
- The *Controller* is the component that interprets 'HTTP post' transmissions coming back from the browser.
- The *Model* is the underlying system that manages the information.

The MVC architecture and design principles

- 1. *Divide and conquer*: The three components can be somewhat independently designed.
- 2. *Increase cohesion*: The components have stronger layer cohesion than if the view and controller were together in a single UI layer.
- 3. *Reduce coupling*: The communication channels between the three components are minimal.
- 6. *Increase reuse*: The view and controller normally make extensive use of reusable components for various kinds of UI controls.
- 7. Design for flexibility: It is usually quite easy to change the UI by changing the view, the controller, or both.
- 10. Design for testability: You can test the application separately from the UI.

The Service-oriented architectural pattern

- This architecture organizes an application as a collection of services that communicates using well-defined interfaces
 - In the context of the Internet, the services are called Web services
 - A web service is an application, accessible through the Internet, that can be integrated with other services to form a complete system
 - The different components generally communicate with each other using open standards such as XML.

Example of a service-oriented application

The Service-oriented architecture and design principles

- 1. *Divide and conquer*: The application is made of independently designed services.
- 2. *Increase cohesion*: The Web services are structured as layers and generally have good functional cohesion.
- 3. *Reduce coupling*: Web-based applications are loosely coupled built by binding together distributed components.
- 5. *Increase reusability*: A Web service is a highly reusable component.
- 6. *Increase reuse*: Web-based applications are built by reusing existing Web services.
- 8. Anticipate obsolescence: Obsolete services can be replaced by new implementation without impacting the applications that use them.

The Service-oriented architecture and design principles

- 9. *Design for portability*: A service can be implemented on any platform that supports the required standards.
- 10. Design for testability: Each service can be tested independently.
- 11. *Design defensively*: Web services enforce defensive design since different applications can access the service.

The Message-oriented architectural pattern

- •Under this architecture, the different sub-systems communicate and collaborate to accomplish some task only by exchanging messages.
 - Also known as Message-oriented Middleware (MOM)
 - The core of this architecture is an application-to-application messaging system
 - Senders and receivers need only to know what are the message formats
 - In addition, the communicating applications do not have to be available at the same time (i.e. messages can be made persistent)
 - The self-contained messages are sent by one component (the publisher) through virtual channels (topics) to which other interested software components can subscribe (subscribers)

Example of a Message-oriented

The Message-oriented architecture and design principles

- 1. *Divide and conquer*: The application is made of isolated software components.
- 3. *Reduce coupling*: The components are loosely coupled since they share only data format.
- 4. *Increase abstraction*: The prescribed format of the messages are generally simple to manipulate, all the application details being hidden behind the messaging system.
- 5. *Increase reusability*: A component will be resusable is the message formats are flexible enough.
- 6. *Increase reuse*: The components can be reused as long as the new system adhere to the proposed message formats.

The Message-oriented architecture and design principles

- 7. Design for flexibility: The functionality of a message-oriented system can be easily updated or enhanced by adding or replacing components in the system.
- 10. Design for testability: Each component can be tested independently.
- 11. Design defensively: Defensive design consists simply of validating all received messages before processing them.

Summary of architecture vs. design principles

	1	2	3	4	5	6	7	8	9	10	11
Multi-layers											
Client-server											
Broker											
Transaction											
Pipe-and-filter											
MVC											
Service-oriented											
Message-oriented											

Writing a Good Design Document

- Design documents as an aid to making better designs
 - They force you to be explicit and consider the important issues before starting implementation.
 - They allow a group of people to review the design and therefore to improve it.
 - Design documents as a means of communication.
 - To those who will be *implementing* the design.
 - To those who will need, in the future, to *modify* the design.
 - To those who need to create systems or subsystems that *interface* with the system being designed.

Structure of a design document

A. Purpose:

- What system or part of the system this design document describes.
- Make reference to the requirements that are being implemented by this design (traceability).

B. General priorities:

Describe the priorities used to guide the design process.

C. Outline of the design:

 Give a high-level description of the design that allows the reader to quickly get a general feeling for it.

D. Major design issues:

- Discuss the important issues that had to be resolved.
- Give the possible alternatives that were considered, the final decision and the rationale for the decision.

E. Other details of the design:

 Give any other details the reader may want to know that have not yet been mentioned.

When writing the document

- Avoid documenting information that would be *readily obvious* to a skilled programmer or designer.
- Avoid writing details in a design document that would be better placed as *comments* in the code.
- Avoid writing details that can be *extracted* automatically from the code, such as the list of public methods.